
i

Games People Play: Identity and Relationships in an Online Role-Playing Game

A Dissertation

Presented to the Faculty

of the Psychology Department

McAnulty College and Graduate School of Liberal Arts

Duquesne University

in partial fulfillment of

the requirements for the degree of

Doctor of Philosophy

by

Jennifer Jamieson Bortle

October 27, 2005

UMI Number: 3199507

3199507
2006

UMI Microform
Copyright

All rights reserved. This microform edition is protected against
 unauthorized copying under Title 17, United States Code.

ProQuest Information and Learning Company
300 North Zeeb Road

P.O. Box 1346
 Ann Arbor, MI 48106-1346

 by ProQuest Information and Learning Company.

ii

Jennifer Jamieson Bortle

Games People Play: Identity and Relationships in an Online Role-Playing Game

Doctor of Philosophy

Oct. 27, 2005

APPROVED__________________________________
Russell A. Walsh, Ph.D

APPROVED__________________________________
Bruce Fink, Ph.D.

APPROVED__________________________________
Leswin Laubscher, Ph.D.

APPROVED__________________________________
Francesco Cesareo, Ph.D., Dean
McAnulty College and Graduate School of Liberal Arts

iii

Table of Contents

Introduction... 1
Everquest: a brief introduction.. 1
What makes Everquest attractive? .. 5

Literature Review.. 7
Mainstream views on the internet and Everquest ... 7
Social constructionist views.. 13

Negotiating the hyperreal.. 19
Psychodynamic views... 29

Fantasy and projection in an interpersonal realm ... 35
Phenomenological and cyborg views.. 37
Room for more study .. 47

Method .. 50
Research model... 51
Preliminary self-analysis... 54
Method for this study .. 57
Questions that guided analysis.. 61

Data Presentation and Analysis .. 63
N interview analysis.. 64

Introduction to the game ... 64
The changing game landscape .. 65
Relatedness in Everquest .. 73
Managing interactions across media... 78
Limitations of his character .. 82
Game log... 85
My experience of the interview .. 86

M interview analysis ... 87
Being challenged in-game... 87
Strengths of his character.. 90
Interactions with others in-game and offline .. 93
Relatedness in Everquest .. 95
The dialogue between player and character.. 98
Game log... 100
My experience of the interview .. 101

D interview analysis.. 102
Relatedness in Everquest .. 102
Impact of Everquest on D’s offline life .. 106
Everquest as soft addiction ... 109
The cost of playing and the cost of quitting.. 113
The meeting of Everquest and ‘real life’ .. 114
Other experiences of the game and his character.. 118
Game log... 122
My experience of the interview .. 123

iv

Across-interview analysis ... 123
Belonging to a community – online and off ... 124
The quality of relationships in Everquest ... 126
Points of contact – online and offline relationships.. 129
Personal investments... 131
Summary ... 134

Discussion ... 135
Community in Everquest .. 137

Comparing Everquest to offline communities .. 138
Limits and ambivalence in Everquest relationships.. 140
Limits and ambivalence, online and off.. 142
Everquest as separate social reality... 145

Identity in Everquest ... 147
Tools, prosthesis, cyborgs – the integration of Everquest experience.................... 147
Many or few identifications? .. 149
Which identifications to choose? .. 151

Questions for further research and limitations of this study 158
Appendix 1: Everquest concepts and purpose of the game .. 165
Appendix 2: Flowchart of contact with participants... 169
Appendix 3: Consent Form... 170
Appendix 4: Interview guide .. 171
Appendix 5: Initial reflection: my responses to interview questions.............................. 172
Appendix 6: Concerning game logs.. 176
Appendix 7: N interview... 179
Appendix 8: M interview.. 194
Appendix 9: D interview... 210
Works Cited .. 223

1

Introduction
Chapter 1

 I had never seen my friend Peleg. However, I knew he was kind, loyal, and

funny. After having known him for some time as a barbarian shaman in a fantasy online

world, I came to know him as a human resident of Colorado. I learned what kind of work

he did, that he was married with two children. I discovered some of his personal likes

and dislikes, and he learned the same sorts of things about me. We shared good and bad

news, offered congratulations and support. The internet allowed me to communicate and

form a relationship, through the circuitry of a keyboard and a monitor, with someone

whose face, voice, and body I never knew. I met Peleg through an online game called

Everquest, one of multitude formats through which people can connect with each other

through the internet.

Everquest: a brief introduction

 Everquest is one of a newer breed of video games, called massively multiplayer

online role-playing games, or MMORPGs. Players create a character, such as a wizard,

warrior, or cleric of various fantasy races to interact in a fantasy world that is much like

offline role-playing games such as Dungeons and Dragons and inspired by books such as

The Lord of the Rings !"ol%ien) +,,-.. To play these games, players log on to internet

servers to connect with hundreds, or even thousands, of other players. Whereas in older

video games a player moved through an imaginary world in which every creature with

2

whom he or she interacted was actually part of the computer program, in Everquest

players interact in a fantasy world populated by other people who are also playing the

game.

 The format of Everquest is something in between a traditional video game and

older MUDs (multi-user dungeons). MUDs were entirely text-based formats, like today’s

chat rooms. While MUD users used text to create pieces of their virtual world, as in

“Jenn hands her reader a cookie,” there is no representation of images in these contexts,

just as you cannot see (unless you imagine) the cookie I was offering you. MUDders

used the same textual descriptions to create their online personas, giving them physical

descriptions and facial expressions and using text to speak through these characters.

MUDs often used different sorts of text to differentiate between words that described a

thing or a character’s actions and words spoken through a character. Players used text

commands to differentiate between the possible kinds of text, which might make the

words appear on other player’s screens in different colors, or in different formats. For

example, to indicate that my character is doing something, I might type:

/smiles understandingly

or

 /wonders what she will have for breakfast

which might appear on other player’s screens as:

Jenn smiles understandingly.

Jenn wonders what she will have for breakfast.

To speak through a character, one might type:

Are you confused?

3

Which might appear in the MUD as:

Jenn asks: “Are you confused?”

MUD users understood the former kind of text as an “emote”; these expressed the

emotion of the character, whereas the latter indicated words that were attributed to the

character, as if he or she had spoken them. In some cases, color or font further

differentiated these threads of text.

 MUDs also allowed for text to be public or private, as speech may be. In a

crowded room, I can shout so that everyone can hear me, I may carry on a conversation

with the group of people near me, or I may whisper quietly to someone so that only she

can hear. Text in MUDs allowed for the same choices. MUDs had a certain geography

or spatiality. Though anyone in a MUD is technically as close or as far away as anyone

else in cyberspace, MUDs were often broken up into areas through which characters

could travel. In moving through the MUD world, I could use text to speak so that only

people close to me in the MUD geography could hear, shout to everyone in a broader

area, or speak privately to a particular person, wherever he or she was in the MUD world.

Despite the limitations of this purely text-based medium, MUDders created

vibrant worlds and characters in which they could become very invested. Most of the

research done on heavy internet use, online identity, and online interactions has focused

on MUD users. In a sense, MUDs were the original MMORPGs, used mostly by college

students at a time when internet connections were less prevalent in homes and offices

than on college campuses.

Everquest contains all the textual possibilities of MUDs, but adds visual

representations. In addition to a text window (like a word-processing program in a

4

window on your computer desktop) the player interacts with visual representations of

other players and of places and creatures who are part of the computer program. In

creating a new character in Everquest, players need not rely only on text to establish

identity; they may customize the character’s face, eye and hair color, even clothing. The

ability to emote is also expanded by the visual component of Everquest; if I type:

/dance

The text emote “Jenn stands on her tiptoes and does a dance of joy!” appears on my

screen and for those nearby me, and the image of my character actually dances. These

methods for representing and animating one’s online persona allows for a different

experience of self and other than a purely text-based format would.

 Playing Everquest is a combination of interacting with other players and with

characters or monsters that are run by the game itself, not the representation of other

players. Players often must work together to travel the Everquest world, fight monsters,

and perform quests. As in traditional role-playing games, players increase in power and

abilities as they perform more quests and kill more monsters. The game encourages

player cooperation, and players who enjoy each other’s company often join together to

create “guilds.” Guilds have names for themselves, similar to the Knights of the Round

Table, which appear above the characters’ images, marking them as members. They also

may use a special type of text chat that is viewable only by other members of the guild,

allowing them to communicate with the whole group no matter what their location is

within the Everquest world. They may collaborate to accomplish in-game tasks, or they

might simply chat with one another while they go about their business separately.

Outside of Everquest, guild members often create websites and message boards for

5

communicating while not playing the game. Like any community, guilds differ in their

rules and traditions; some guilds forbid discussion of personal, or “real life” news in the

guild, while others are very open with their out-of-game lives. Regardless of their style

of interaction, guilds are often the source and setting for online relationships with others

and an arena for the development of an online self.1

What makes Everquest attractive?

 The popularity of Everquest has a significance outside of its success as a

computer game. Players devote so much time to the game, are so invested in it, that one

may begin to wonder about the psychological dynamics and implications involved. As

internet connections become ubiquitous in homes and schools, more and more people are

engaging in all kinds of online social interactions, some so much so that their time for

face-to-face interactions is diminished. Many are beginning to wonder about the

implications of internet use on our lives: given the potential for anonymity and

masquerade online, how do we form an identity online? Do Everquest players behave

very differently, or make different identifications than they would normally offline?

How are online relationships different from offline ones? What makes online interactions

so attractive that people will sacrifice time for face-to-face interactions for them?

Computer-mediated identities and relationships must, by necessity be different in quality

from our face-to-face identities and relationships; we might wonder about how these

differences influence our understanding of face-to-face identity and relationships. Stuart

Hall points out, “how things are represented and the ‘machineries’ and regimes of

1 For more information about the purpose and mechanics of Everquest, please see Appendix 1: Everquest
Concepts and Purpose.

6

representation in a culture do play a constitutive, and not merely a reflexive, after-the-

event, role” (1996, p.443). Understanding how and why people create online selves who

are involved in online relationships may help us understand something about what these

concepts mean for us today, online and off. Rather than a radical departure from our

everyday ways of interacting, perhaps the particular characteristics of internet

communication reflect them in some ways.

 Many people now spend significant amounts of their leisure time online. In

Everquest particularly, studies suggest that the average player spends 20-24 hours per

week playing the game (Yee, 2001, p.7,12). Many players spend even more time online

visiting related websites and online message boards. Such a schedule often leaves little

time for socialization outside of the game. About one-third of respondents to an online

survey of Everquest players agreed that their “real life” relationships have suffered

because of Everquest. (Yee, p.29). Online newsgroups formed specifically for those

who feel they have “lost” a significant other to the game, such as the widely subscribed

“Everquest Widows” group, attest to the commonality and seriousness of the

phenomenon. How are we to understand such Everquest players, whose offline

relationships suffer while their online life flourishes? What makes Everquest so

attractive?

7

Literature Review
Chapter 2

Mainstream views on the internet and Everquest

 Common perception paints heavy internet users as socially inept and isolated,

thrilled by the anonymity the medium offers and the possibility of “escaping” from their

otherwise impoverished lives. They are deceitful in their presentation as they attempt to

become anything other than themselves. Many people imagine that the relationships

formed online are less “real” than those formed face-to-face, as a relationship formed

between two facades, two “fake” identities pretending to interact as real people do. They

see online communication as inherently distancing and deceptive, as lacking the

authenticity that only physical presence can bring.

 In fact, this view of heavy internet users is not without support in the literature.

Earlier writing on the psychology of the internet, as well as more recent work from

advocates of an “Internet Addiction” diagnosis provides support for just such a

formulation. Howard Rheingold, one of the earlier writers on internet relationships, was

somewhat mixed in his assessment of the psychological implications of computer-

mediated relationships. He pointed to the work of Amy Bruckman, who noted that it is

“tempting but dangerous to impose value judgments on MUD players who are happy

with how they are spending their time” (1992, p.32). However, Rheingold questioned the

authenticity of online relationships when he warned that “people who communicate via

computer networks definitely need to learn about the dangers of mistaking messages on

computer screens for fully authentic human relationships” (2000, p.355). While

8

Rheingold, himself an active participant on an early MUD known as the WELL, was

weary of criticizing people who spend much of their time interacting online, he saw

inherent obstacles to “authentic” relating via the internet. “CMC [computer-mediated-

communication] is a way to connect with another human being,” he wrote, “but the

authenticity of human relationships is always in question in cyberspace, because of the

masking and distancing of the medium, in a way that is not in question in real life”

(p.152). People online are looking for connection, Rheingold argued, but what they find

is always something anonymous, intangible, and not quite real; their efforts at connection

are plagued by deception and distance, inherent in the medium. For Rheingold, even if I

strive to communicate as honestly as possible online, the “real me” would not come

across as if I were speaking to someone next to me. While Rheingold was skeptical of

online relationships, he was vehemently opposed to trying on different identities online,

as players in online role-playing games such as Everquest are encouraged by the medium

to do. He articulated the fears of many who would avoid internet relationships because of

the uncertainty of online identities when he wrote, “the possibility of an electronic

impostor invading people’s most intimate lives is inherent in the technology” (p.169).

The possibilities for representing oneself differently are rife on the internet, and

Rheingold warned us to beware of wolves in sheep’s text.

 Kimberly Young, a major proponent of using an addiction model to understand

“pathological internet use (PIU),” also pointed to the unreality of relationships formed

online and described the process as “almost like watching a soap opera and thinking of

the characters as real people” (1997, p.4). Young (1996, 1997), in her research on heavy

internet use, discovered that heavy internet users, those she classifies as “dependents,”

9

most often use synchronous forms of communication to “meet, socialize, and exchange

ideas with new people” (1997, p.3). Young argued that what draws most “dependents” to

the internet is “social support, sexual fulfillment, and creating a persona” (p.3). She

supported the notion that the heavy internet user is typically isolated and socially

awkward offline, and posited that the formation of online relationships and communities

“creates a group dynamic of social support to answer a deep and compelling need in

people whose lives are interpersonally impoverished” (p.3). While she briefly considered

the possibility that disconnection is becoming a prevalent state of affairs in our society, in

general her portrayal of heavy internet users focused on those with poor social skills who

are able to “escape” their unfulfilling life through online interaction.

 One limitation of Young and Rheingold’s understanding of the online relating is

the assumption that ideally, online relationships would (or should) approximate offline

ones: that offline interactions are the standard against which online ones should be

measured. Even if we were to assume that online relationships are mostly similar to

offline ones, they also assume that the socially dangerous or inept could re-create

themselves online to penetrate a community that is usually unavailable to them. This

assumption seems to forget common wisdom about the ineffectiveness of the

geographical cure and assumes that we are not limited in the identifications we can take

up. We will return to this point later in the literature, but also in examining the data from

this study. Though mainstream theorists are concerned with the internet in general, this

study offers an opportunity to examine in detail the particular case of Everquest players,

how they perceive the contours between their in-game and offline identifications, and

their perception of the comparison between in-game and face-to-face interactions. Are

10

these players seeking escape, an approximation of a more satisfying offline life, or

something else?

 Also of particular interest in Young’s (1996, 1997) argument was her

understanding of the creation of an online persona. While Rheingold (2000) warned

mostly against willful deceit, Young (1997) highlighted the potential for the emergence

of the unconscious in the creation of online personas. Internet “dependents,” she argued,

“reinvent” themselves online “to fulfill an unmet need” (p.5). The freedom and

anonymity of internet communication, she wrote, “allows one to reconstruct an ‘ideal

self’ in place of a poor self-concept” (p.5). She noted reports from internet users of being

able to bring out, in their internet personas, “parts of themselves which have been

submerged,” and construed this unlocking of potential selves as a return of the repressed

(1997, p.5). These repressed aspects of self can be difficult to integrate into everyday

life, she warned, and equally difficult to “submerge back into the unconscious” (p.6), but

serve to “heighten their experience of recognition and power” online (p.7). The

implication is that heavy internet users are socially isolated and awkward offline, and

their online personas allow them to express regressive aggressive and sexual drives that

have no outlet in their offline lives in the hope of finding respect and recognition. She

concluded that the “mood states” achieved in online interaction, such as “reduced

loneliness, improved self-esteem, and euphoria” act as positive reinforcement for internet

use and that the internet provides heavy users with a “temporary support fix” (p.7).

These benefits of heavy internet use, however, interfere with “proper socialization of real

life relationships” (p.7).

11

 Young’s assertion that internet interaction can be a catalyst for the return of the

repressed paints online interaction as very dangerous, indeed, and, if true, could lead to

serious consequences for players’ offline lives. This claim helps to draw internet use in

the same light as other addictive and destructive activities such as substance abuse and

compulsive gambling – most of which are so commonly recognized as dangerous that

they are regulated by the government! Though Young is not writing particularly about

Everquest, players of the game commonly refer to it as addicting. It is not so clear,

however, that internet users in general or Everquest players in particular feel they have

unlocked sexual or aggressive drives online that they are unprepared to manage in their

offline lives. This study could help shed some light on the issue by exploring the

participants particular reactions to their Everquest experiences.

 A pair of studies on new internet users spoke to Young’s hypothesis that the

socially isolated or awkward use the internet to increase their rewarding social contacts.

Kraut et al. (1998, 2002) gave families in Pittsburgh internet access and tracked changes

in social involvement, mood, and stress levels. Though they noted that the family

members used the internet primarily to correspond with others (through email, MUDS, or

message boards, as opposed to surfing the world wide web), after one to two years of

internet use, they found that “greater use of the Internet was associated with small, but

statistically significant declines in social involvement as measured by communication

within the family and the size of people’s local social networks, with increases in

loneliness” (1998, p.1032). Greater internet use was also associated with increases in

depression, and nonsignificant decreases in distant social circle, social support, and

nonsignificant increases in stress (p.1032). The researchers postulated that, while the

12

subjects used the internet to try to connect with others, they may have supplanted

stronger offline relationships with weaker online ones. This initial study seemed to

indicate that, even if people used the internet to try to attain more social contact, they

actually risked becoming more lonely and isolated.

 Kraut and colleagues returned to their paradoxical findings three years later in a

follow-up study. Re-assessing the same subjects, who now had been using the internet

for several years, they found that “the main effects of Internet use on…measures of social

involvement were generally positive” and that “participants who used the internet more

had larger increases in the sizes of their local social circle…and distant social circle…and

their face-to-face interaction with friends and family increased” (2002, p.61). In fact, the

only negative impact on well-being that remained across both studies was an increase in

stress with increased internet use (p.67). They hypothesized that the atmosphere of the

internet, which was becoming much more prevalent in homes and schools at the time of

their follow-up, might account for the different findings. The researchers also noticed,

however, that “internet use was associated with better outcomes for extraverts and worse

outcomes for introverts,” supporting a “rich get richer” hypothesis (p.64). People who

began the study with better social skills, they supposed, were better able to use those

skills online to add to their social support network, while those who had more

interpersonal difficulties offline were less able to take advantage of the social

opportunities the internet offered. While Kraut and colleagues did not argue that the

socially impoverished use the internet more, their findings did suggest that they would

tend to be less successful than the socially skilled in meeting relational needs through

internet use.

13

Young’s classificatory system for identifying those with Pathological Internet Use

or internet addiction was based on DSM criteria for Pathological Gambling (Young,

1996, 1997). She and others who have adopted these criteria have been criticized on this

point for “focusing on tangentially-related aspects of some syndromes that have nothing

to do with communicating with people or gathering information” (Rheingold, 2000,

p.358). For example, Rheingold (2000) might argue that it is problematic to compare the

way a heavy internet user looks forward to chatting with an online friend to the way an

alcoholic looks forward to his next drink. A different criticism could be leveled at Young

and other thinkers who saw the formation of an online persona and online interactions as

regressive, deceptive, or somehow less that real. These thinkers assumed our identity in

face-to-face interactions is stable and without orchestration, whereas a social

constructionist view of the self would argue that neither of these is the case.

Social constructionist views

 Thinkers such as Baudrillard (1983, 1994), Kenneth Gergen (2000), and Don Idhe

(2002) looked to the ways that the internet and other modern technologies have changed

our sense of self, such that the distinction between a “real” offline self and a “virtual”

online self become blurred, even meaningless. Rheingold (2000) pointed to the internet

as “the latest phase in a long sequence of mental changes brought about by the invention

and widespread use of symbolic tools” (p.150). He found the beginning of this

technological change in the printing press, which allowed knowledge to be shared by

many people who might have never met. Later communication and transportation

advances began to erase the time and space that had separated distant people (p.150). So,

for example, I can nullify the distance between myself and a friend in Japan by picking

14

up the phone or writing an email, or I may erase the time that separates me from a long

dead author by opening a book or watching a movie. Rheingold noted, “the latest

computer-mediated communications media seem to dissolve boundaries of identity as

well” (p.151, italics original).

 One could say these symbolic technologies simulated the presence of those who

were geographically or temporally distant. Baudrillard, however, posited that the current

state of simulation is “no longer that of the map, the double, the mirror, or the

concept…it is the generation by models of a real without origin or reality: a hyperreal”

(1994, p. 1). While Rheingold pointed out that symbolic technologies have forced us to

re-evaluate our conception of self and relatedness, we have seen him argue that the

internet has the power to deceive, that some might create false selves online (2000,

p.169). For Baudrillard, however, the simulacrum of the ‘false’ internet identity makes

null the distinction between the internet self and any ‘real’ self to which it is meant to

refer. He wrote that in the system of simulation, the simulacrum takes on a life of its own

that does not require a real referent: “the whole system becomes weightless, it is no

longer itself anything but a gigantic simulacrum – not unreal, but a simulacrum, that is to

say never exchanged for the real, but exchanged for itself, in an uninterrupted circuit

without reference or circumference” (Baudrillard, 1994, pp.5-6).

 Baudrillard argued that in this context of simulation, the simulacra obliterate the

real; when, in an effort to preserve a treasured French archeological site, visitors are

prevented from entering the actual caves, but are permitted to tour identical caves

constructed yards away, “the duplication suffices to render both artificial” (1994, p.9).

Baudrillard wrote that, unless some memory of the significance of the original caves were

15

stamped on our collective minds, to future generations they will be indistinguishable

(p.9). In the same vein, Idhe (2002, pp.129-30) wrote of the use of flight simulators both

for personal entertainment and for an annual test for pilots. The simulation is real for the

pilot in the sense that he or she risks losing the right to fly if he or she performs poorly,

but only context separates the pilot’s experience from the teenager’s in the arcade. While

flight simulators may have been created to be ‘just like flying,’ for younger generations,

learning to fly (or more commonly, drive) might be experienced as ‘just like a game.’

We might also guess that for a younger generation of video game players, the shift

between character and player will become more and more fluid.

The boundary between a flight simulator and “real” flight is blurred by the flight

simulation test for pilots, and Baudrillard (1981) argued that the difference between the

real and simulation is dissolving everywhere; that our society is making “the passage

from a metallurgic into a semiurgic society” (p.185). Best and Kellner (1991) explained

that this transition from metallurgic to semiurgic describes the process by which

“computerization, information processing, media, cybernetic control systems, and the

organization of society according to simulation codes and models replace production as

the organizing principle of society” (p.118). Baudrillard (1994) argued that in such a

society, “never again will the real have the chance to produce itself” (p.2). Rather,

“models and codes become the primary determinants of social experience” as the

hyperreal becomes more real than the real in that “the real is produced according to a

model” (Best & Kellner, 1991, p.119). For example, Best and Kellner (1991) pointed to

the ideal homes, clothes, relationships, sex, and lifestyles portrayed in various media

against which we measure our own. Technology enables the dissemination of many

16

messages with which we might structure our experience, and Baudrillard argued that this

works to “saturate the social field” and that “meaning and messages flatten each other out

in a neutralized flow of information, entertainment, advertising, and politics” (Best &

Kellner, 1991, p.121). For example, Baudrillard (1994) said about television that it

“cools and neutralizes the meaning and the energy of events” (p.53).

Gergen (2000) also noted the dramatic increase of models for understanding

experience brought about by certain technology, and argued, similarly to Baudrillard, that

they contribute to a social saturation, or “a populating of the self, the acquisition of

multiple and disparate potentials for being” (2000, p.69, italics original). Technology

such as the internet, and particularly role-playing games such as Everquest provide access

to many examples of possible ways of playing each role from which one may pick and

choose to create one’s own personal, situational identity. The distinction between the

“real me” and the role I portray becomes blurred in a society where “seeming” is as good

as “being.” Gergen and Baudrillard both noted, as an effect of this social saturation of

realer-than-real models, the collapse of boundaries between politics and entertainment.

Best and Kellner (1991) explained the application of hyperreality to political campaigns,

“where image is more important than substance, and political campaigns have become

increasingly dependent on media advisors…who have transformed politics into image

contests” (p.120). Gergen (2000) wrote about the analogous shift in personal image

management: “If we learn that ‘seeming’ rather than ‘being’ enables one to attain the

presidency,” he explained, “then marketing one’s personality becomes the most

reasonable orientation to daily life” (p.151).

17

Both Baudrillard and Gergen suggested that, with the rapid spread via technology

of possible models for reality and the implosion of boundaries of meaning (between the

real and simulation, news and entertainment, war and media coverage of war, for

example), there is potential for one to take up, play with, and combine different

identifications. Baudrillard imagined a “‘fractal multiplication of body images’ in which

individuals can combine any number of models into a new body that erases previous

divisions of race, class, gender, or specific looks” and gave as his example Michael

Jackson, who blurs distinctions between black and white, male and female (Best and

Kellner, 1991, p. 137). Gergen (2000) argued a similar point, regarding our ability to

choose from various identifications as the situation demands, incorporating pieces of the

ideals presented to us via all kinds of media. He described this kind of constructed

identity as the “pastiche personality,” and explained that “the pastiche personality is a

social chameleon, constantly borrowing bits and pieces of identity from whatever sources

are available and constructing them as useful or desirable in a given situation” (p.150).

Here, however, Baudrillard and Gergen diverge. Gergen (2000) described the

movement of the individual from a modernist, essentialist conception of self to a pastiche

personality as “a form of liberation from essence” in which one “learns to derive joy from

the many forms of self-expression now permitted” (p.147). For him, the proliferation of

possible identities and the collapse of boundaries between the real and simulation lead to

a joyful play of identification. For Baudrillard, however, this collapse of meaning and

structuring of experience by the hyperreal leads to the end of possibilities. We have

already heard his argument that television “ cools and neutralizes the meaning and energy

of events” (1994, p.53). For example, Baudrillard claimed that the Gulf War did not

18

happen, meaning, in part, that “war can become a ‘pure media event’ – where all

possibilities are exhausted in advance, both by ‘official’ and media strategists” (Hegarty,

2004, p.62). This exhaustion of possibilities in advance by the media acts as a form of

“deterrence” against the actual war (p.62). Baudrillard similarly argued that this media

saturation would lead to the end of history altogether, leaving only a “futureless future in

which no decisive event can await us, because all is finished, perfected, and doomed to

infinite repetition” (Best and Kellner, 1991, p.134). While we are still free to play with

identifications, and in fact perhaps “all we can do is to assemble the fractal pieces of our

culture and proceed to its extremities,” (p.137) for Baudrillard this is not a joyful play, as

with Gergen, but a sort of sterile, forced repetition of possibilities that have already been

played out.

Certainly, the internet is one means of generating hyperreality, or of saturating the

self, and Everquest players’ experiences would seem to be particularly relevant to social

constructionist thought. Given the opportunity to create and identify with an Everquest

character, how do players navigate the realm of hyperreality? The types of characters

they are given to choose from seem to capture the cultural extremities to which

Baudrillard refers; they are realer than real, better than the real thing. Players choose

from a cast of storybook character classes with idealized computerized images and can

use these characters to take part in epic battles and quests. Given this opportunity, do

players take part in a joyful play of identity, taking up and casting off identifications (and

characters) at will, as Gergen might expect? Does their experience in Everquest become

an act of repetition, in which the opportunity to play out a multitude of possibilities

becomes a deterrence to any of them, in the sense of Baudrillard? In this case, might we

19

expect a collapse of the boundaries between Everquest character and player, in which the

player essentially creates him or herself as a character, or would the player be more likely

to take on identifications that erase boundaries, like Baudrillard’s example of Michael

Jackson?

However the player chooses to dialogue with his or her character and the game of

Everquest, these social constructionist thinkers provide a very different perspective from

more mainstream thinkers; whereas writers like Young (1996, 1997) saw online personas

as a regressive means to gain recognition and power which is lacking in the dependent’s

offline life, writers like Gergen (2000) asserted that this creation of situation-appropriate

selves is part of daily life as well: “each movement of the body, seemingly private and

spontaneous, is orchestrated for social effect. In the modernist attempt at machinelike

efficacy, claims to sincerity evaporate” (2000, p.149). In order to succeed in our various

daily roles, we must shift between different possible ways of being and relating. While a

modernist perspective might see this shifting between possible selves as manipulative or

deceitful, from a social constructionist view the concept of the ‘one true self’ is

meaningless.

Negotiating the hyperreal

 While Baudrillard and Gergen’s writing focused on the impact of media in

general and mainstream writers like Young and Rheingold were concerned with the

internet as a whole, both are relevant to the study of Everquest particularly and the

process of creating a character, representing oneself in the game, and relating to other

characters. Online environments like Everquest juxtapose identity play and relationship

formation – one is encouraged to identify with fantasized characters and also to come into

20

relationships with other players. This mixture of potentially multiple fantasy selves and

relationships with others is exactly what is alternately of concern to or inspiring to the

writers mentioned so far. What sort of relationships do Everquest players form, and how

might they differ from face-to-face relationships? Do online experiences of relating

inform offline ones, or vice versa? How do players negotiate the shift between Everquest

and offline life?

Online selves do require some attention to impression management, as users must

put into words that which might be seen or enacted otherwise, and thus it is possible to

present differently than one might in face-to-face interaction. McRae (1997), in her

explorations of online embodiment, wrote, “when projected into virtuality, ‘mind,’

‘body,’ and ‘self’ all become consciously manufactured constructs through which

individuals interact with each other” (p.75). This quality of cyberspace inspired early

writers to view cyberspace as a dangerous world of deception in which no one is as he or

she seems. Sherry Turkle (1997), on the other hand, wrote, “the Internet has become a

significant social laboratory for experimenting with the constructions and reconstructions

of self that characterize postmodern life” (p.180). Like Gergen, Turkle noted that a

conscious shifting of roles is part of our daily lives; we display certain aspects of our

personalities and obscure others as we take on or drop identifications across situations.

If the internet as a whole is such a “social laboratory,” Everquest is even more so;

players all create a character that is different from their everyday lives. In Everquest,

questions of identification and dialogue between player and fantasized character come

front and center in that character creation is the necessary first step for entering the game.

What differentiates the internet in general and Everquest in particular from the conscious

21

social construction of personae in daily life is the almost limitless possibilities it opens

for identity play. This freedom to choose very disparate roles is exactly what made

Young (1996, 1997) and Rheingold (2000) suspicious of online interactions. From a

social constructionist viewpoint, however, our socially enacted selves are the only ones

we have. Gergen (2000) wrote, for example, “for the pastiche personality, there is no self

outside that which can be constructed within a social context” (2000, p.154). Similarly,

“as social relationships become opportunities for enactment, the boundary between the

real and the presented self – between substance and style – is erased” (p.155).

Baudrillard, as we have seen, similarly argued that, in our current culture we have

a great deal of freedom to dissolve traditional boundaries of identification. Baudrillard

has been criticized, however, for failing to recognize the ways we are constrained in

identification even in our semiurgic society; in particular reference to Baudrillard’s

reference to Michael Jackson as embodying the freedom Americans have to re-create

themselves and transcend boundaries, Best and Kellner (1991) wrote, “the fact of racial

difference…remains a salient feature of contemporary US society. Most blacks do not

achieve the media fame and wealth of a Michael Jackson and cannot easily mix racial and

sexual features into new configurations” (p.139). While it seems that racial difference

may also remain salient in the world of Everquest (characters who appeared black were

certainly not equally represented with light-skinned characters, and I often heard dark

elves, who have blue skin, referred to in-game as “darkies”) certainly our identities may

shift and change much more easily in Everquest than in offline life. Idhe (2002)

remarked on the easy shifting of perspectives within video games; one can play a flight

simulator from the pilot’s perspective, or from an impossible third-person perspective,

22

watching oneself as a “quasi-object” (p.82). “There is an easy switching of perspectives,

made equivalent and thus only quasi-embodied in the game,” he wrote (p.82). The same

easy changing of perspectives is possible in many video games, Everquest included, and

it highlights the temporary and ambivalent nature of our identifications with online

selves. Idhe wrote that for this reason “VR bodies are thin and never attain the thickness

of flesh” (p.15). The option to take on a third-person perspective in some “quasi-out-

there location” allows the video game player to take “the self-position as quasi-other”

(p.85), located neither in nor completely out of the field of play. The Everquest player

can similarly take part in a play of identifications - being many different selves, or enjoy

a sort of erasure of the self and watch from an ‘outside’ vantage.

The shifting line between the real and the virtual or hyperreal, “substance and

style” in terms of relationships that are formed online, particularly as part of a game like

MUDs or Everquest, is a fascinating and complex issue. Mizuko Ito (1997) wrote, “often

MUD users…use the category of “real life” as a denaturalized category to refer to

existence that is not computationally contingent…. so while these categories of “real life”

versus “the game” are ubiquitous oppositional categories within MUD conversation, what

counts as real is hotly contested” (pp.93-4). We have heard Baudrillard’s argument that

the boundary between the real and the hyperreal is everywhere dissolving, and for

Everquest players this is certainly a difficult struggle. In fact, several Everquest players

in one study (Yee 2001) struggled with the concepts of “real” or “virtual” in describing

their in-game experiences. For example, one player, comparing friends made in

Everquest to real life (RL) friends wrote,

For the most part, however, I don’t see any difference between in-game vs. so
called “real life.” If I’ve made friends with someone Out of Character [a mode of

23

chat in Everquest] while in-game…then that friendship is RL. Period. To think
otherwise would be to believe there is such a thing as “Virtual Friends,” and that,
I don’t believe in. (Yee, 2002, p.10)

Players who were asked to “comment on whether nothing pertaining to the real world can

be learned from the game because it is all fake” (Yee, 2001, p.59) responded

passionately. One who identified as a 30-year-old male wrote:

The game is fake of course. We’re only looking at computer screens and pixels.
But the people playing it are real. With real feelings, emotions, and desires. The
actions I do and things I say make a difference as people remember and form
opinions about myself. Once a high level character cast a bunch of super buff
[beneficial] spells on me and said “soandso said you were a really nice person”
and I had never met her before. I thanked her and felt good. (p.59)

Both of these Everquest players found some in-game recognition of self or others that felt

real. The former player made no distinctions between friends made online and off; her

relationship to them was the same. The latter player “felt good” upon getting a

compliment from the stranger, and was happy to think of himself as a “really nice

person.” But did he feel like he was a “really nice person,” or was the compliment for his

character? Was the pride he felt in reaction to this compliment a pride in creating a

character that was convincingly “really nice,” or did he feel proud for being “a really nice

person”? Here the line between the virtual world and the “real world” becomes

especially blurry, and here, in Everquest, is an opportunity to understand more about the

movement from real to hyperreal as experienced by the players.

We have already noted that an Everquest player must invest him or herself in the

process of portraying an online character in order to achieve a sense of telepresence. We

have also considered the potential for Everquest to serve as an “identity lab” in which we

may try out various personae that may or may not reflect our habitual ways of being in

face-to-face contexts. When I relate to someone else online, who is the I that is doing the

24

relating? Annette Markham, (1998) studying chat room participants, reported the

assertion from an online interviewee that he is the same person, online or off (p.134).

This particularly well-read interviewee described himself:

Unrepentant real-lifer. If you read something like Sherry Turkle’s book ‘Life on
the Screen’ you’ll see the argument that a lot of people are really different people
online from what they are in RL, and that this is an important part of the totality
of their being.
On the other hand…I’m just me, really or virtually. (p.134)

This user did not seem to disagree that his virtual self was an important part of the totality

of his being, but said that he was not different from his online self. Of course, the role of

character creation in chat rooms differs from character creation in Everquest; this study

might provide some insight into the ways in which Everquest players experience a

collapse of the boundaries between character and player, such that they might be “just

me, really or virtually.”

Participants in other studies admitted that they were participating in an identity

lab online, and the relationship between their online and offline selves varied. Many

MUD players, speaking to Sherry Turkle (1997), reported that, though they put on a

slightly different persona for online play, they felt that this online self was a central,

though perhaps underexpressed, part of their offline self. Turkle (1997) presented a

twenty-six-year-old woman who said, “I’m not one thing, I’m many things. Each part

gets to be more fully expressed in MUDs than in the real world. So even though I play

more than one self on MUDs, I feel more like ‘myself’ when I’m MUDing” (p.185).

This person seems to embody Gergen’s notion of the pastiche personality: reveling in the

multiple possibilities for self-expression. Turkle presented another player, about to meet

25

an online lover face-to-face, who worried that she would not be as desirable as her online

self:

I didn’t exactly lie to him about anything specific, but I feel very different online.
I am a lot more outgoing, less inhibited. I would say I feel more like myself. But
that’s a contradiction. I feel more like who I wish I was. I’m just hoping that
face-to-face I can find a way to spend some time being the online me. (p. 179)

This woman struggled with expressing the relationship between her online and offline

selves; the online self felt “more real” in some ways, but she seemed to worry that she

had lied somehow in her presentation of herself – that meeting her in person will be like

meeting someone else. The sense that the online self is somehow a more real, or better

version of the offline self is not uncommon. Ito (1997) described another such case of

the MUD persona being a “partial reembodiment” of an admired part of the offline self

(p.96). He presented a woman, Melissa, who discussed her relationship to her online

character, Tenar: “‘I don't bring Melissa into the game, but I bring Tenar back with me.’

In other words, Melissa is invisible from the point of view of Tenar, but Melissa sees

Tenar as a more positive self-image that animates her real life” (p.96). In these cases the

online and offline selves are undoubtedly closely connected, but she described the

movement of identification and repudiation of identity as one-way only – she did not feel

that her offline roles informed her online ones.

 Turkle presented several cases in which online experiences did help transform or

change offline ones. She described a young woman, Julee, who “belies the stereotypes.

Her role-playing is psychologically constructive. She uses it to engage with some of the

most important issues in her life and to reach new emotional resolutions” (1997, p.188).

Julee used role-play in gaming to act out dynamics that were happening in her offline life

and used the game as a way to work out possible ways of relating in “real life.” Turkle

26

explained that “role-playing games [such as some MUDs and Everquest] can serve in this

evocative capacity because they stand betwixt and between the unreal and the real; they

are a game and something more” (p.188).

 Cases like Julee’s suggest that, for at least some online, their online persona is

very closely related to their offline personae – so much so that change or growth in one

can facilitate change in the other. Of the transformation that can happen between the

online and offline selves, Turkle wrote “people don’t just become who they play, they

play who they are or who they want to be or who they don’t want to be. Players

sometimes talk about their real selves as a composite of their characters and sometimes

talk about their screen personae as means for working on the RL lives” (1997, p.192).

The identity play that MUDs or Everquest allow is also something more than play.

Turkle wrote about her subjects who grew through their online experiences as nurturing

themselves “in displacement” (p.202) and argued that the internet provides what Erik

Erikson called a “psychosocial moratorium” (p.203). The adolescent psychosocial

moratorium, which Turkle argued is less available in our society now, is a period for

trying out different ways of being, experimenting with possible selves, while judgments

and, for the most part, consequences are suspended (p.203). If in face-to-face

interactions I have difficulty expressing anger, or stating my opinions, or talking about

my feelings, online I can try these stances out, and if they work, bring them into my

offline repertoire. While it is true that consequences to one’s offline life are generally

suspended in a game like Everquest, players do invest quite a lot of time into each

character, who develops an in-game reputation. Because the help of other characters is

necessary for many in-game accomplishments, one would imagine characters feel

27

somehow constrained in their behavior within the game. In this study, inquiry into the

dialogue between character and player, and into the ways the player does or does not feel

free to act within game could add nuance to Turkle’s proposition that online role-playing

games are safe places for trying out new interactions. Turkle also highlighted the

difficulty in adopting an identity that is very different from one’s own when she wrote

that, “maintaining an artificial persona very different from one’s sense of oneself in RL is

what one [internet user] called ‘cheap fuel,’ a novelty that wears thin fast because of the

large amount of ‘psychic energy’ required to maintain it” (p.205).

This idea that it is draining to try to be someone who is very different from your

conception of your possible selves runs counter to Young’s (1996, 1997) idea that heavy

internet users are fascinated by the anonymity of the medium. Maintaining a persona that

is wholly different and anonymous would also likely interfere with the constructive use

of role play to make meaningful relationships that enrich one’s offline lives. Though

these relationships may still be ‘anonymous’ in the sense that they do not involve the

same expression of self that face-to-face interactions do, some connection to an aspect of

self seems necessary for the relationships to be meaningful. Gergen might understand

our online relationships as evidence for the disappearance of the ‘true self’ and the

emergence of a relational self, in which relationships become primary and the self

emerges from them. Gergen wrote, “the disappearance of ‘true self’ encourages one to

search for the kinds of persons or situations that will enable the various actors in one’s

ensemble to play their parts” (2000, p.178). To express the varied aspects of self, we

seek the “fractional relationship, a relationship built around a limited aspect of one’s

being” (p.178). Rather than being anonymous when online, or being deceptive in role-

28

playing someone different from the self that I play in face-to-face interactions, I am

participating in a real relationship as a real self, simply displaying and inhibiting different

aspects of myself in various situations.

 If we are engaged in fractional relationships as parts of ourselves online (and

off?), how do we maintain a coherent sense of self at all? Turkle (1997) wrote of the

multiplicity of identity in MUDs:

Without any principle of coherence, the self spins off in all directions.
Multiplicity is not viable if it means shifting among personalities that cannot
communicate. Multiplicity is not acceptable if it means being confused to the
point of immobility. How can we be multiple and coherent at the same time?
(p.258)

For Gergen (2000), the answer to this dilemma of multiple selves lies in relationships

becoming central to our definition of self. (pp.146-7) For Turkle (1997), it is a

conception of self as fluid yet “grounded in coherence and a moral outlook” (p.258). She

contrasted the fluid self with Multiple Personality Disorder/Dissociative Identity

Disorder, noting that while dissociative identities are separate with “the need for rigid

walls between the selves (blocking the secrets those selves protect),” fluid or flexible

selves are “nonunitary but with fluid access among their many aspects” (p.260). When

conceptualized in this way, the idea that one is being deceptive by role-playing someone

other than their face-to-face self loses its meaning. Indeed, Gergen (2000) noted “the

sense of ‘playing a role’ depends for its palpability on the contrasting sense of ‘a real

self’” (p.150). Thus, for Turkle, it seems that online role-playing, to be productive (or

not destructive), must be a sort of grounded continuation of the offline self, whereas for

Gergen, the identifications we make online need not hold together in any sense – each

instance of identification stands on its own. Everquest would seem to offer a player both

29

possibilities – one can create, delete, and recreate many different characters and a wide

range of identifications, or one might devote years of playing to one or two characters

and take part in interactions that are very similar to one’s daily offline life. This study

will bring particular players’ experiences to bear on these questions and explore their

sense of the dialogue between the realm of the game and “real life.”

Psychodynamic views

 Psychodynamic thinkers, such as Lacan and Judith Butler, provide some insight

into the limitations of identification one might expect to encounter, even in computer-

mediated situations in which one would, in theory, be free to present oneself in any way.

These writers can also help clarify concepts like identity and identification as they are

relevant to this study.

 I would like to consider online and offline identify in psychoanalytic terms, as

identification. Through identification with others I develop certain ideas about the kind

of person I am (or what sort of Everquest character I portray) and I begin to see certain

traits, aspirations, and values as more important than others. For social constructionist

and psychodynamic thinkers, it is only through my interactions with others that I get the

idea of an “I” at all. Gergen has explained that the internet and other technologies have

increased the number of possible identities from which we may choose, but Lacan and

other dynamic thinkers can help us understand how our choices might be constrained. I

will describe Lacan’s understanding of the formation of the subject, and later ask how

can we apply psychodynamic thinking about identity formation to the creation of an

online persona.

30

 Lacan, in his discussion of a split subject, emphasized that the subject is always

somehow alienated from him or herself. My own sense of my identity does not spring

from myself, but from an Other. Before I was born, my parents spoke about me in a

language that was handed down to them. They might have discussed their hopes and

plans for me, and they chose a name for me. In the same way, every child is “born into a

preestablished place in its parents’ linguistic universe, a space often prepared many

months, if not years before the child sees the light of day” (Fink, 1995, p.5). Before a

baby learns to speak, parents and others continue to narrate the baby’s existence in a

language foreign to him or her: “she’s a shy little girl,” or “what a strong boy you are!”

When the baby cries, the parents translate the baby’s desire into language. In order to get

what it wants in the most expeditious way possible, the baby must begin to speak the

parent’s language, however, its desires are “molded in that very process, for the words [it

is] obliged to use are not [its] own and do not necessarily correspond to [its] own

particular demands: [its] very desires are cast in the mold of the language or languages

[it] learn[s]” (1995, p.6). The language of the Other prepares a place for us as subjects

and names our desires, and we must take up this language to express our desires.

 Lacan emphasized that coming to be a subject in language is always an

experience of both identification and alienation. In his work on the mirror stage, he

articulated the way in which our first recognition of ourselves as a subject, an “I,”

depends on the recognition and language of an Other. At a time when an infant is “for a

short while…outdone by the chimpanzee in instrumental intelligence” (Lacan, 2002, p.3),

he or she is nonetheless able to recognize his or her own image in a mirror. Lacan noted

this as an important moment of identification with the image in the mirror, in which “the

31

I is precipitated in a primordial form” (2002, p.4). In this sub-chimpanzee state of

development, the image the mirror presents to the child is more unified, more integrated

than the child’s own experience, and it offers a “structuring image” (Fink, 1997, p.88)

around which the child’s ego may develop. Lacan called this somewhat premature sense

of self the “ideal-I” and noted that this “ideal-I” is the “rootstock of secondary

identifications” (Lacan, 2002, p.4).

The image of the self that the baby acquires in the mirror stage is the foundation

for any other identifications that he or she will later make, but a shaky one. Lacan noted

that the assumption of the image as ‘I’ “situates the agency known as the ego, prior to its

social determination, in a fictional direction” in that the subject will henceforth struggle

with “his discordance with his own reality” (Lacan, 2002, p.4). The sense of unity the

mirror image gives us, of an integrated whole, outstrips our actual sense of unity or

integration, and the ‘I’ that we suppose ourselves to be in the mirror stage will always

remain outside our reach – something to strive toward, but not to be achieved. Lacan

wrote that this happens “prior to its social determination,” but in later writings on the

mirror stage, noted that even this assumption of the image as a basis for the formation of

a sense of self is dependent on the Other’s recognition. He later wrote that “the mirror

stage is internalized and invested with libido because of an approving gesture made by

the parent who is holding the child before the mirror,” and noted that though the child

may take some notice of its image in a mirror before the mirror stage, “it does not

become formative of the ego, of a sense of self, unless it is ratified by a person of

importance to the child” (Fink, 1997, p.88). It is the parent’s smile, nod, or approving

remark that sets the stage both for the child’s first sense of selfhood (ideal ego), and for

32

the creation of the ego-ideal, which incorporates the parents’ views of the child. In this

formation of the ego-ideal, the child “internalizes its parents’ ideals…and judges itself in

accordance with those ideals” (p.88).

For Freud, the ego-ideal is related to, though not always synonymous with, the

superego (Laplanche and Pontalis, 1973, p.144-5), and for Lacan, to “the totality of the

demands of the law” (Lacan, 1988, p.134). It sets the standard by which we measure

ourselves, and Lacan pointed out that we often come up short. Since before the child was

born, parents and others have spoken about the kind of person the child will be, and thus

the child’s “existence is already pleaded innocent or guilty before he comes into the

world” and there will necessarily “be a case of mistaken identity” (Lacan, 2005, p.653).

The ideals that the parents have chosen for the child, and that the child later adopts as his

or her own, are alien to him or her. Lacan wrote that a “pole of attributes is what the

subject is before he is born (and perhaps it is under their mass that he will suffocate once

born” (2005, p.652). These attributes that hold the place of the subject before he or she

enters the world become the ego-ideal, wrote Lacan, and the neurotic recognizes that he

or she does not quite fit this image of self that the Other has prepared for him or her, but

forever tries to be recognized by the Other as having those attributes and achieving that

image of self (2005, p.652, 679). Lacan wrote about the way the neurotic works to have

the Other reflect an image of the ego-ideal back to him: “this is precisely how the

neurotic handles the Other in order to constantly renew his sketchy identifications in the

wild transference that legitimates our use of the term ‘transference neurosis’” (2005,

p.679). After the creation of the ego-ideal in the mirror stage, the subject works, in all of

his or her relationships, to realize this ideal (and to be recognized as realizing it).

33

Lacan might argue, in contrast to writers like Gergen, that we are not so free in

our identifications. Even with the various possibilities for identification that are

presented to us via media like Everquest, we are always aiming at the same goal in our

identifications and in our relationships with others, and thus will probably find a limited

range of identifications to be consonant with our ego-ideal. When creating a character in

Everquest, then, we might expect the player to choose a persona that is something like

what he or she is striving to be in offline life. When Kimberly Young wrote that internet

“dependents” use the internet “to reconstruct an ‘ideal self’ which they use to “fulfill an

unmet need” (1997, p.5) she seems to insinuate that this is a problematic handling of

identifications. Lacan helps us to understand that we are all trying, in our interactions in

any medium, to identify with our ego-ideal, which we all somehow fail to do. We all

experience this sort of “unmet need” and, in a sense, are always reconstructing an “ideal

self.”

How, then, does the creation of an online persona, such as an Everquest character,

work? If we can think of the experience of presenting oneself to others online as similar

to the encounter with the self through the affirmation of the Other as in the mirror stage,

surely we are better prepared this time. The Everquest player is certainly not still

“outdone by the chimpanzee in instrumental intelligence” (2002, Lacan, p.3); he or she

has by now a coherent sense of the body and some conception of self, and has acquired

language. Online I can tell others how I wish to be perceived, and can choose the body

(in image or in language) that I will present to others. If we might think about all

identifications as involving performances of identity, does this notion take on particular

relevance in the context of an online role-playing game?

34

Though her writing focuses on gender and sexuality, Judith Butler’s (1993)

discussion of performance and identity seems relevant here as well. She explained that

the notion of gender as performance does not imply the freedom to choose to identify

with any gender, any time:

The agency denoted by the performativity of “sex” will be directly counter to any
notion of a voluntarist subject who exists quite apart from the regulatory norms
which he/she opposes. The paradox of subjectification is precisely that the
subject who would resist such norms is itself enabled, if not produced by such
norms. Although this constitutive constraint does not foreclose the possibility of
agency, it does locate agency as a reiterative or rearticulatory practice, immanent
to power, and not a relation of external opposition to power. (p.15)

Butler cautioned us against thinking “performativity” means acting outside of the

symbolic law, or of the norms of the discourse within which we live. We are limited in

the identities which we may choose to perform, and Butler argued that, in fact, these

limitations are what allow us to become recognized as subjects at all. We become

subjects by taking up a recognized place within language (as the infant gains a sense of

“I” through the instatement of the ego-ideal), not from outside of it. While Butler did not

argue that sex is entirely fixed or prior to discourse, she noted that “sexuality cannot be

summarily made or unmade, and it would be a mistake to associate ‘constructivism’ with

‘the freedom of a subject to form her/his sexuality as s/he pleases.’ A construction is,

after all, not he same as an artifice” (1993, p.94). The same might be said of identity;

though the infant may not come into the world with any particular essential traits or

characteristics, the parents’ discourse molds an identity for him or her before she arrives.

In turn, the language of the parents molds the kind of speech the parents will use about

their child – whether this baby will be made of sugar and spice and everything nice or

whales, snails, and puppydog tails, for example. From this perspective, the online gamer

35

is no freer in his or her performance, though he or she constructs his or her character in

perhaps a more deliberate way than in face-to-face interactions. Butler (1993) wrote,

“The ‘performative’ dimension of construction is precisely the forced reiteration of

norms. In this sense, then, it is not only that there are constraints to performativity;

rather, constraint calls to be rethought as the very condition of performativity” (p.94).

While the format of online gaming calls for one to create a character, to engage in a

performance of that character, the player’s personal and cultural history delineate the

range of performances that are allowed, online or off.

Fantasy and projection in an interpersonal realm

 Just as our choice of how to create an online persona may be restricted by our

history, writers such as Derek Foster (1997) noted that we might tend to interact in

characteristic, projective ways online – that in the absence of very much information

about the other, we interact mostly with ourselves. Turkle (1997) also noted the

propensity for projection online: “MUDs encourage projection and the development of

transferences for some of the same reasons that a classical Freudian analytic situation

does” (p.207). Just as the analyst sits behind the patient and maintains a neutral stance so

as to be a blank screen for projection, our conversants sit somewhere behind a computer

screen, and we are left with no visual or vocal cues to interfere with our projections onto

them. Turkle continued, “In MUDs, the lack of information about the real person to

whom one is talking, the silence into which one types, the absence of visual cues, all

these encourage projection. This situation leads to exaggerated likes and dislikes, to

idealization and demonization” (p.207). Foster noted the potentially isolating structure of

the internet; we use it to follow our own interests, find information we are looking for.

36

“In this respect,” he wrote, “the self is pursued, but not entirely in blissful ignorance of

the other. It is merely that the other has been relegated to a sub-strata of the self” (1997,

p.26). In the words of Mark Taylor, Foster described the process of online relating: “The

striving subject enters into the conversation in order to build itself up through the search

for truth. Thus the person who converses relates to herself/himself even when s/he seems

to be relating to others” (Taylor, 1991, p.17). Foster argued that when we do begin to

feel a part of a group or relationship online, it is because we have successfully projected

ourselves onto the other or others. In speaking of the “we-feeling” of online groups, he

wrote “it is altogether too easy to ignore difference, and to attribute one’s image of self to

the other instead of defining one’s self in reference to the other” (1997, p.28).

 Though the point on the ease of projection in online conversations is a very valid

one, we might wonder how to integrate it with Turkle’s conception of the internet as a

place for transformation through trying on different expressions of self. If online

conversation is somewhat akin to classical analysis in the anonymity of the other,

classical analysts have taught that change happens only when the analysand’s projections

come into question. While several writers have recognized the potential of the internet to

be isolating (Foster, 1997; Gergen, 2000; Kraut et al., 1996, 1998, 2002; Turkle1997)

many have also recognized possible positive consequences of online interactions. Turkle

(1997) pondered the psychological impact of the internet: “Will it be a separate world

where people get lost in the surfaces or will we learn to see how the real and the virtual

can be made permeable, each having the potential for enriching and expanding the other?

The citizens of MUDs are our pioneers” (p.268). Turkle ultimately advocated

37

understanding the internet as a tool for understanding ourselves in real life, for using the

virtual to inform the real:

Some are tempted to think of life in cyberspace as insignificant, as escape or as
meaningless diversion. It is not. Our experiences there are serious play. We
belittle them at our own risk. We must understand the dynamics of virtual
experience both to foresee who might be in danger and to put these experiences to
best use. Without a deep understanding of the many selves that we can express in
the virtual we cannot use our experiences to enrich the real. If we cultivate our
awareness of what stands behind our screen personae, we are more likely to
succeed in using virtual experience for personal transformation. (p.269)

This study will provide an opening to explore players’ sense of the process of

creating an Everquest character, the ways in which he or she feels their character and

patterns of interacting in Everquest recapitulate offline dynamics. Because Everquest,

among other online media, particularly encourages role-playing and fantasy, the game

provides an interesting context in which to explore players’ abilities and limitations in

playing out fantasies.

Phenomenological and cyborg views

 In the “social laboratory” (Turkle, 1997, p.180) of Everquest, what becomes of

the player’s body? David Porter, writing on internet culture, asserted that “people log on

to newsgroups, listservers, and the interactive role-playing sites known as MUDs and

MOOs for the same reason they might hang out at a bar or on a street corner or at the

coffee machine at work” (1997, p.xii). However, hanging out online is decidedly

different from doing any of these things. When I am in physical space, my presence is

communicated through many channels: for example, my dress, posture, expression, tone,

perhaps even my smell and feel. All of these depend on the physical presence of my

body. Online, my conversants are left only with my words, which can contribute to the

38

“cool” feeling of interactions in cyberspace (Wallace 1999). It would be a mistake,

however, to conclude that the body is somehow absent online. Annette Markham (1998)

explained,

Although cyberspace is nothing more or less than a network of computer systems
passing digitized strings of information back and forth through copper or fiber-
optic cables, people who connect to this network often feel a sense of presence
when they are online. Even in purely text-based online contexts, people establish
and maintain intimate friendships, romantic relationships, and stable
communities. (p.17)

This sense of presence does not often happen spontaneously for internet users. People

who “chat” with a stranger over the internet can be struck by the surreal quality of the

interaction. There is sometimes a bewildering sense that identity becomes fluid, even

irrelevant – I could be anybody, it seems, and so could my interlocutor. It can be a very

disorienting and disembodying experience; I have sometimes felt like a disincarnate

conglomeration of words and ideas, as my companion feels to me, despite my efforts to

imagine him or her otherwise. Markham (1998) explained, however, that developing a

sense of telepresence requires that we become a body, a self online; “to be present in

cyberspace is to learn how to be embodied there. To be embodied there is to participate.”

(p.23)

Becoming embodied in a space where the body cannot enter is a tall order indeed.

However, Merleau-Ponty (1962) provides a clue as to how this might be done. In his

discussion of habit, Merleau-Ponty described a woman’s seemingly natural ability to

move about without disturbing a feather attached to her hat. She does so not

calculatingly, but as if the feather and the hat are extensions of her body (1962, p.143).

Similarly, he explained:

39

If I am in the habit of driving a car, I enter a narrow opening and see that I can
‘get through’ without comparing the width of the opening with that of the wings,
just as I go through a doorway without checking the width of the doorway against
that of my body. (1962, p.143)

The hat and the car are experienced as parts of the body, not separate tools. In the same

way, when a blind man becomes accustomed to using a stick, it “has ceased to be an

object for him, and is no longer perceived for itself; its point has become an area of

sensitivity, extending the scope and active radius of touch, and providing a parallel to

sight” (1962, p.143). This point is central to achieving embodiment online. The

phenomenon of telepresence, of meaningful computer-mediated expression of emotion,

and the development of significant relationships with those we never meet in the face-to-

face world depend on the extension of our sense of our feeling bodies.

 In Everquest, a player creates a visual representation of his or her character with

distinctive features, and players have the opportunity through text chat to “flesh out” their

characters’ actions, expressions, and thoughts with words. These representations of the

self and the body may become subsumed into our conception of our offline self and body.

Whatever modes of representation are involved in the creation and performance of our

online selves (images, text, sound), we may become embodied online by allowing that

online representation of the self and the body to become a habitual extension of the body

and its projects. Merleau-Ponty (1962) wrote, “To get used to a hat, a car, or a stick is to

be transplanted into them, or conversely, to incorporate them into our own body” (p.143).

In fact, I recall undergoing something like an online version of Lacan’s “mirror stage” as

other online characters began recognizing me as a person like themselves and including

me in their discourse (Lacan, 2002, p.4). The effect was something like the parent’s

confirmation of the baby marveling at her own image in the mirror – “yes, baby – that’s

40

you!” (Fink, 1997, p.88). Through this pixilated version of myself, others were able to

recognize something of me, something that was able to touch me emotionally with bodily

feelings of happiness and pride. The link between the body and its online extension is

emotion, however one must learn to make this emotional link between the person sitting

at the computer and the character appearing on the screen.

The blind man’s stick extends his sense of touch, but not exactly as an

outstretched hand does. By incorporating extensions of the body, the senses are

necessarily transformed. In lending our bodies to online avatars of ourselves, we must

change our ways of relating, just as the blind man’s use of a stick changes his ways of

touching. Everquest, and most other formats for online interaction, offers ways to

express what might normally be conveyed through paralinguistics such as facial

expression, tone, gesture, and posture. Players may use “smileys,” text made to look like

a face, or may use special commands to display text for those in the immediate

environment describing a person’s actions or expression, such as “Peleg beams a smile at

Edilye.” Some of these commands actually cause the image of the character onscreen to

perform the action as an animation, such as waving hello or goodbye. Still, an online

smile and a face to face smile are very different things.

 No matter how expressive one may be in text, expressions of emotion are not

spontaneous online. Annette Markham (1999) explained: “The experience of being a

body in and through text is unusual and unique. I had to think about what I was feeling in

order to write it down and show the other participants” (p.48). Markham related her

initial confusion over when or how to express emotion appropriately. For example, in

ordinary conversation, I can smile as a friend tells a story to communicate empathy or

41

understanding without interrupting the speaker herself. In text-based online

communication, I would have to learn how and when to interrupt the text of the friend’s

story with the text “Jenn smiles understandingly.” This process of translating one’s

nonverbal communications into language is not unique to Everquest or the internet, of

course, but happens as well with patients undergoing analysis by phone or persons

engaging in phone sex. The internet, and particularly Everquest, are simply new media to

which we must adapt to make ourselves known.

Though we must adapt our expression of emotion to become more fully present

online, text can be made to carry the emotional impact of paralinguistics. Markham

(1999) recounted her frustration that she could not pick up on tone or facial expression in

her online interviews, but added, “through their words and through my interaction with

them, I could sense joy, anger, passion, bitterness, happiness. In fact, I was surprised and

impressed by the intensity of the conversations” (p.71). The use of text, through

“smileys” or textual expressions of emotion are central to creating a social world online

and are particularly valuable to the Everquest population. One study investigated

emotional expression and friendship formation of users of MUDs and reported the

following findings: “Over time, people get used to CMC [computer-mediated-

communication] and come to compensate for the lack of nonverbal cues by using

linguistic cues. The more that MUDders used smileys and the MUD-specific feelings

and emotes, the more friendships they formed” (Utz, 2000, p.18). (This study by Utz

bridges a gap between work on understanding self and relationship online and a whole

body of work focused on the “effectiveness” of computer-mediated-communication in

business.) Players who have learned to become embodied by expressing their emotions

42

through online channels, who have extended their sense of themselves and of their

emotional bodies to include their online characters, are more likely to connect with other

players in genuine friendships. In another study (Yee, 2001) aimed particularly at players

of Everquest, the researcher asked participants to rate how appealing a series of changes

to the game would be. Female players rated “enhanced emotes, expressions, and

gestures” most favorable, above changes concerning gameplay, such as “more spell

types,” “more weapon types,” and “the ability to construct your own room/house/fort

based on a new Architecture skill” (p.20). Male players ranked “enhanced emotes,

expressions, and gestures” second behind “more spell types” (p.20). These responses

underscore the importance of the interpersonal aspect of the game to players over strictly

game-related aspects, and point to online expression of emotions as the vehicle for

extending one’s sense of self to the Everquest character.

 From the perspective of Merleau-Ponty’s work, we can see the Everquest

character as a sort of tool, like a car or a blind man’s stick, which, invested with our

intentionality toward the world, becomes temporarily incorporated into the body. He and

the above-mentioned theorists explained that a process akin to a second socialization is

required in order to extend one’s sense of presence to an online persona, such as an

Everquest character. Cyborg theorists offer a slightly different perspective on this

process of becoming an embodied self online. Thinking broadly about information and

communication technologies (ICT), Søby (2000) wrote of the prosthesis and the cyborg

as alternate frameworks which can “explain and summarize the main issues surrounding

(re)socialization in cyberspace” (p. 3). The prosthesis, he wrote, is “an extension of the

43

body and the senses,” while “the cyborg is a virtual identity form; a postmodern and

multiple ‘subject’ that works and plays in a cyberworld” (p.3).

Søby (2000) noted that many thinkers, among them Freud, have remarked that

machines have acted as prostheses for humankind, allowing us to escape the limitations

of our bodies (p.7). Technological advances like the motor, telephone, and internet all

allow us to bring far corners of the earth close and make obscure information

immediately available. More recently, though, theorists like Paul Virilio (1995) have

become concerned that newer prostheses, rather than acting as extensions of our bodies to

help us explore our world, will begin to penetrate the body, moving the colonization

inward: “the very recent advent of nanotechnological miniaturization promotes

biotechnology's physiological intrusion into, or insemination of, the living organism”

(p.99). Virilio imagined that technological prostheses such as the internet will be

absorbed into the body in an effort to escape its limitations: “the disabled person

equipped to overcome his handicap suddenly becomes the model for the able-bodied

person superequipped with prostheses of all kinds” (p.101) and anticipated that

technological prostheses meant to alter or enhance our psychic life will be a major part of

the technological colonization of the body (pp.101-102).

For Virilio (1995), then, the humankind’s use of technological prostheses leads us

inevitably toward a cyborg existence in which “the human body is obsolete” (p.110). He

noted the claim of a performance artist specializing in technical interactions with the

body: “I believe that evolution ends with the technological invasion of the body” (p.111).

Virilio feared that, in this situation, the body would be neglected “thanks in particular to

44

the teleaction that has once and for all supplanted immediate action” (pp.102-3) and that

the mind would be stimulated and controlled, not by chemical technologies as today, but

by implanted microchip versions of Prozac and the like (pp. 101-2). In Virilio’s

imagining of the union of human and machine, “everything rushes at man, man – the

target – is assailed on all sides” by a host of information (p.132).

Virilio’s view of the prostesis which becomes incorporated into the body and

eventually dominates it has been criticized for becoming a “tale…of epic proportions” in

which technology “becomes the motor in a story of decline” as it destroys the “harmony

between Man and his surroundings” (Søby, 2000, p.10). Indeed, it is hard to imagine that

internet users or Everquest players are after this sort of union or merger with their online

characters, though Virilio might certainly argue that we might never intend to become

this kind of cyborg, and that it might be very possible that Everquest players do hope to

use their characters as prostheses that allow them to somehow escape their everyday

lives, or the limitations of their bodies.

Haraway (2004), however, in her writing about the cyborg, strove to warn us

against “demonizing science and technology as agent of dehumanization” (Kaplan, 2004,

p.91), and encouraged us to “overcome our desire for organic wholeness, original unity,

and a nostalgic return to a pure, uncorrupted state of nature” (p.91). Rather, Haraway

(2004) encourages us, with her conception of the cyborg, to find “pleasure in the

confusion of boundaries and…responsibility in their construction” (p.8). Whereas Virilio

(1995) seemed to imagine technology penetrating humankind, Haraway (2004) suggested

an intertwining or dialogue between humankind and technology, in which lies the

45

potential to overcome dualisms inherent in the aforementioned wish for “organic

wholeness.” Kaplan (2004) explained, “because cyborg imagery includes both human

and machine, it suggests ways of overcoming theories that propose false dichotomies and

privilege one part of the dyad over the other” (p.91). For Haraway (2004), the image of

the cyborg does not leave behind the body as obsolete, but accepts the animal, the human,

and the machine as all parts of the self. She wrote, “a cyborg world might be about lived

social and bodily realities in which people are not afraid of their joint kindship with

animals and machines, not afraid of permanently partial identities and contradictory

standpoints” (p.13). Thus, the cyborg identity is capable of encompassing the multiple

vantage points of these partial identities.

Both Virilio (1995) and Haraway (2004) described the potential movement of

technological prostheses inward to create a hybrid being. However, one might see

Haraway’s conception as a hopeful one, finding in new technology a point of rupture in

socially constructed dualisms and hierarchies, whereas Virilio’s conception is suspicious

that the movement of technology into the body will be one of mastery rather than

integration. Meanwhile, Turkle (2004), noting computer users’ meaningful attachment to

their technological devices (such as computers, PDAs or iPods), has written, “today, the

new objects of our lives call upon psychoanalytic theory to create an object relations

theory that really is about objects in the everyday sense of the word” (p.417). While none

of these theorists were writing about Everquest or even the internet in particular, we

might still wonder how their ideas would apply to the Everquest player. How much do

players want the game, or their character, to be a part of them? Is the character a

prosthesis, a tool for experiencing something outside of the player’s everyday realm, or

46

does the Everquest player seek a cyborg-like union with the character and the game?

How might Merleau-Ponty’s (1962) understanding of the absorption of tools into the

body be made relevant in the technology of Everquest?

Compared to Merleau-Ponty’s (1962) phenomenological thinking about the body

and its tools, cyborg theory has a feeling of inevitability. We might imagine, from

Haraway (2004) or Virilio’s (1995) perspective, today’s Everquest players are on a

course that ends in complete integration of the player and character, where the game and

offline life are no longer separate realms. For Merleau-Ponty, the tools that we

incorporate as lived parts of our bodies need not remain so; they can be taken up or shed

at will, depending on our aims at the time. Though he was not writing about internet or

microchip technology, in Merleau-Ponty’s argument about hats, cars, and walking sticks

becoming part of the body, we can imagine a corresponding attitude toward virtual tools

like an Everquest character; a player could take up an Everquest character as a part of

one’s lived experience of oneself, but this need not prevent him or her from dropping this

tool in favor of another when his or her intentionality changes. In other words, from this

perspective, the game would be its own reality, separate from the player’s daily life, and

the character would be a tool that allows the player to access this experience.

Virilio (1995) provides some examples of people who long for the colonization of

the body by technology, the integration of human and machine, but this study can give

insight into whether the experience of Everquest players is a desire to infuse their lives

with the experience of the game – to become cyborg combinations of their offline and

online selves. Do they imagine their characters as extensions of themselves? Does this

47

extension lead to a merger or intertwining of the real and virtual worlds? Do they rather

see the game as a separate world that they access through the character – a prosthesis

perhaps, but one they can relinquish or remove when they stop playing the game?

Understanding the players’ experience of the game in this respect might also shed light

on the question of how to compare online and offline experiences – do our concepts in

the offline world (the dualisms and hierarchies Haraway hopes to escape as cyborg)

remain relevant in the online world, or must online experience stand on its own, a

separate reality unto itself?

Room for more study

While Turkle argued convincingly for inquiry into the self online and the

psychological impact of internet use, the field is still very young. Much of the writing on

online identity comes from thinkers in English or Communications fields (for example,

Foster, 1997; McRae, 1997; Markham, 1998; Porter, 1997). Much of the existing

psychological work on online communications is oriented toward industrial and

organizational concerns. Another, slightly less sizable portion of psychological writing

on the internet is concerned with an addictions model of understanding internet use, as

presented by Young (1996, 1997). Despite the efforts of these writers, the question of

what makes internet use so compelling that users would give up offline socialization time

for it remains without a definitive answer. Wallace (1999) wrote, “Here we begin to

wander into some uncharted research territory, but Young’s study, and many of the

anecdotes and case histories that reached her as a result of its publicity, suggest there are

indeed some very compelling psychological spaces on the Internet” (181). Rheingold

(2000) asked, “What kind of person do I become when I spend hours a day

48

communicating through the mediation of virtual communities? Despite the obvious

importance of this question, relatively little social science research has been directed at

the cognitive and emotional effects of online communications” (p.352). Of the research

that has been done, Rheingold pointed to Turkle’s Life on the Screen (1997) as the most

in-depth.

 Much remains to be explored in the area of online identity and relationships, and

as the technology and its place in our lives is always changing, even old discoveries can

be revisited. While many of the writers on psychological impacts of the internet used

MUDs as their focus of study, today’s formats like Everquest, which combine the textual

aspects of a MUD with visuals in a slightly different context, are becoming much more

popular. Though players are not interacting with images of the other users themselves

(players choose from available “avatars”), the presence of an image representing the

player provides more opportunities for “fleshing out” one’s character than text alone.

Everquest, perhaps more than MUDs, encourages the formation of social groups called

guilds, facilitating the development of in-game relationships. Thanks to the increasing

availability of the internet at work and at home, the relationships within a guild need not

be bound to playing time; many guilds make websites, including message boards for

conversation outside of the game. Some players in a guild I belong to have indicated to

me that they keep a window to this message board open on their computers at work all

day to chat with other guild members when they cannot play the game itself. Members of

the same guild also recently had a “reunion” in which several members gathered to spend

a weekend together, face-to-face. The crossover of relationships from online to offline is

especially interesting in light of the question of online and offline selves. It also

49

highlights the potential for real connection online. Not all Everquest guilds or players

share the desire to know their online friends in offline life; some guilds have strict rules

against discussing “RL” in guild chat or on websites.

 Clearly, the answer to questions about what makes spending time in Everquest

attractive, and about what a person’s relationship is to other players and to his or her own

characters, will be different for different groups of players. Nonetheless, the very

existence of around 420,000 players (Sony, 2002) spending twenty or more hours a week

on average (Yee, 2001, p.12) indicates that there is something very compelling about the

game. The literature on internet addiction/problematic internet use provides one

understanding of why some spend so much time online, to the exclusion of offline

activities and relationships, and have, in some cases, gone on to look for a viable

treatment, but I believe there is much about this question still to be explored. How do

players experience the process of making a character and presenting themselves online?

Do they feel they are expressing some aspect of themselves that they cannot offline, or is

their self-presentation similar across the online-offline divide? What is their experience

of relating to others online and the limitations of online contact? Do their interactions

online touch their offline lives in any way, or vice versa? It is my goal to explore the

players’ understanding of the dialogue between their Everquest and offline experiences.

As Everquest and other similar online formats become more popular, our possibilities for

the “serious play” Turkle mentioned become broader. It is important to consider the

psychological implications of this movement in its own terms, not through the lens of

addictions. There is much more to be learned about this topic.

50

Method
Chapter 3

Understanding the possibilities the internet presents in the realm of identity

and relationships will be relevant not only for those whose internet use is very heavy

("internet addicts" and those close to them), but for all of us as we come to terms with

the way this technology changes our conception of self and relationships. This sort of

change is already apparent in relation to internet dating services, which seemed at

first suspicious and possibly dangerous, but which are enjoying growing acceptance.

Everquest is a particularly interesting area for further study of this phenomenon

for several reasons. First, Everquest presents an immersive online world that is

conducive to creating an online persona and online relationships in a way that most

other online platforms are not. While earlier studies of online personae and

relationships focused on MUDs, Everquest is a richer environment in that it allows

for visual and textual information. Second, Everquest and MMORPGs like it are

much more popular today than MUDs, and offer a wider and more diverse subscriber

base than most MUDs, which were often populated mostly by college students.

Finally, Everquest is widely known for its "addictive" quality; the average player

spends many hours per week in the game, and many report becoming very personally

invested in it, sometimes to the detriment of their offline lives. If there are certain

qualities that make online interactions attractive to heavy internet users, they must

certainly be present in Everquest. For these reasons I chose to approach the broad

question of how people experience themselves and their interactions with others

online through the specific medium of Everquest.

51

Research model

 I approached this project from a phenomenological viewpoint, in which the goal

of research can be understood as “a characterization of implicit and explicit dimensions

of a phenomenon lived by research participants” (Walsh, 1995, p.337). In this case, I

aimed to use interviews with Everquest players to understand something of their

experience of the dialogue between Everquest character and player in terms of

identification and of relationships with others. I strove to use what Wertz (1984) termed

“reflective empirical procedures” to gain access to “important aspects of lived

experience…unavailable to the conscious reflection of the subject” (Walsh, 1995, p.336).

As Walsh (1995) explained, these aspects of lived experience are not necessarily

unconscious in the psychodynamic sense of the word, but lie outside the participants’

conscious awareness as they are experiencing the phenomenon in question. Through

reflection on and interpretation of my interactions with Everquest players, I hoped to

arrive at “a characterization of implicit and explicit dimensions of a phenomenon lived by

research participants” (Walsh, 1994, p.337).

 To make implicit aspects of phenomena explicit, phenomenological researchers

may follow a two-step process described by Wertz (1984) as handling and sense making.

Handling, which includes the following steps: “(a) empathic presence to the described

phenomenon, (b) slowing down and patiently dwelling, (c) amplification of details, (d)

turning from objects to immanent meanings, and (e) suspending belief and employing

interest” (Walsh, 1995, p.337). In this process, the researcher attempts to “see the

phenomenon in a careful, attentive, and empathic manner” (p.337) through the interaction

with the participant. Next, the researcher moves to sense making, which involves: “(a)

52

recognition and utilization of an existential baseline, (b) distinguishing constituents, (c)

reflection on judgment of relevance, (d) grasping implicit meanings, (e) relating

constituents, (f) imaginative variation, (g) conceptually guided interrogation, and (h)

psychological languaging” (pp.337-8). In this process, the researcher considers what is

revealed and what covered over by the participants’ words and attempts to bring to light

and critically examine implicit aspects of the participants’ lived experience. Finally, after

a close interpretive reading of the texts from individual participants, Walsh (1995)

explained, “the researcher moves beyond the ‘situated structure’ of specific participants

to interpret a ‘general structure’ common across instances of the phenomenon” (p.338).

 To say that the researcher arrives at a “general structure” of common aspects of

the researched phenomenon is not to imply that this general structure is somehow

objective or universal. Walsh (1994) explained that this structure arises “in response to

the researcher’s presuppositions” and that “the structure…of any phenomenon is the

structure as seen by a particular researcher from the vantage point of a particular

approach” (p.338, italics original).

 From a phenomenological perspective, the presence of the researcher in his or her

particular approach is not an obstacle to be neutralized or bracketed off, but an integral

part of the production and analysis of interview texts. Walsh (2004) notes that our goal

in conducting an interview for phenomenological investigation is to enter into

conversation with the participant about his or her lived experience, rather than soliciting

the participant’s opinions or ideas about an experience (p.9). He pointed out that

understanding between participant and researcher is facilitated when both are “caught up

in language” or “within a ready-to-hand mode of engagement” (p.12). In this sense, then,

53

the researcher’s approach allows him or her to become a conversant in dialogue with the

participant, rather than a neutral questioner. As the researcher becomes such an

influential part of the creation of the “text” of the interview, it is essential that “the

researcher’s indelible presence within the conversation…be made explicit and remain

explicit throughout all levels of analysis” (Walsh, 2004, p.15).

 Walsh (1995) suggested a procedure for acknowledging the researcher’s approach

at the start of a project, and for maintaining awareness of the impact of the researcher

throughout interpretation and discussion. He recommended an initial “acknowledgement

of a priori assumptions” in which “the researcher can write down explicit aspects of his

or her approach to the phenomenon. Included in this disclosure can be a description of

the researcher’s interest in the phenomenon” as his or her entrance into the study (p.341).

After the handling and sense-making steps of analysis, the researcher may return to self-

reflection and note explicitly in their research “their reactions and impressions while

carrying out reflective and empirical procedures” (p.341). In the presentation and

discussion of research findings, the researcher may reflect on the experience of handling

and sense making, and may also note the ways in which his or her assumptions or ideas

changed in the process of the research. Walsh (1995) explained that by disclosing the

researcher’s approach, “we can provide our research community with means for

comparison, evaluation, and – most importantly – critical dialogue” (p.339). Owning and

reflecting on the researcher’s own frame for approaching and understanding phenomena

makes phenomenological research rigorous and opens it for discussion.

54

Preliminary self-analysis

 Recognizing the importance and impact of articulating the researcher’s vantage

into phenomenon studied, I began this study with reflection on my approach to

Everquest. While I have already mentioned, through a review of the literature, theoretical

reasons for studying online identity and relating through Everquest, I am drawn to the

subject because of the personal relevance it has for me.

Having enjoyed computer games (primarily the offline variety) for some time, I

was introduced to Everquest by a former boyfriend. I had some experience with online

video games, and had the impression that the online gaming world was cold and

impersonal, where players’ only focus was defeating others in any manner possible. I

was not interested, but he was quickly fascinated by the game. He spent most of his free

time playing, and would sometimes read to me the conversations that were going on

between players. I decided to give it a try.

 I met players who fit my expectations for online gamers perfectly – rude,

inconsiderate, focused on being better than others – however I also met players who were

kind, helpful, and funny. I began to speak with those players regularly when I was

online, and they became something like friends. Sometimes I found, especially when in

the company of these online friends, I played longer than I intended to – sometimes

sacrificing sleep to do so.

 Though Everquest never significantly interfered with other aspects of my life,

through playing the game, I met and heard about many people who were not so lucky. I

knew players who neglected work, school, family, or friends for Everquest, and I even

experienced feeling personally neglected for that online world. I learned about online

55

support forums for people whose loved ones had “abandoned” them for Everquest, such

as EQ Widows. I read of marriages ending and families being torn apart because loved

ones felt neglected by their Everquest-playing significant others, and I began to wonder

about this medium that had the paradoxical power to connect and separate. Playing

Everquest myself, I felt that I had made some friends who were very real, yet somehow

different from (and certainly no replacement for) my offline friends. I wondered how

those people who favored Everquest over face-to-face interactions felt about their online

friends; my personal experience with heavy Everquest players was mixed; some seemed

to spend endless hours with casual acquaintances without any particular friends, while

others seemed to find in Everquest a second social circle, with some close friends. I also

found it interesting that heavy Everquest use did not seem to be the refuge of the socially

inept; some who spent long hours in the game led otherwise socially impoverished lives,

while others had thriving social supports in the offline world. Knowing the ways games

like Everquest can impact a variety of people has led me to an interest in the particular

attractions, frustrations, and meanings of this mode of communication, particularly in the

arena of Everquest.

Because of my personal experience with Everquest, it was important for me to

monitor my own reactions to my object of study. As a former Everquest player, I could

fall too easily into being defensive of my pastime, blind to the negative aspects of online

relating. On the other hand, as one who has felt rejected in favor of electronic friends, I

might be too eager to find fault with heavy Everquest players. I hoped, however, that

both of these experiences might facilitate my becoming an “engaged, embodied co-

participant” (Walsh, 2004, p.13) in dialogue with my participants.

56

 In addition to the above account of my interest in the subject, I have tried to

further explicate my assumptions about the subject by writing my responses to my own

interview guide questions (see Appendix 4). In reflecting on my own protocol, I see

myself endorsing the idea that online personae (Edilye, in this case) are strongly

connected to the player’s own conception of self. While this may not be the case for all

players, my experience of the game is not an anonymous one; I play a character I identify

with, whose reputation online I am concerned about, and I look forward to playing with

other people that I feel I know, in some sense. While writing my own protocol, I found

myself thinking fondly about old online friends and how I enjoyed chatting with them.

Others certainly may not enjoy this kind of interaction in the game. I must be aware of

my own tendencies to paint online interactions and identities in a positive light because I

tend to see them so.

 My self-reflection did not stop with the articulation of my conscious

presuppositions before conducting the research, however. I tried to be aware of myself as

researcher and the impact my own conscious or unconscious assumptions have on my

work throughout the research process. During interviews, I monitored my own

experience of the participants and the interview process. I reflected on my own

‘countertransference’ responses to the interview process with each participant, and

included a discussion of these responses alongside my presentation of each interview in

the “Data Presentation and Analysis” chapter.

I watched for my assumptions prior to conducting the research to emerge in both

the interviews themselves and in my presentation of my findings. As I completed my

project, I again reflected on my own perspective in conducting and presenting my

57

research. To the extent that I was able, I made explicit the ways in which my

presuppositions shaped my finished project, making clear that what I presented is one

perspective on the issue. I attempted to point to those aspects of the experience of

identity and relationships in online gaming that my perspective has helped to elucidate, as

well as areas or possibilities that, because of the limits of my personal approach, remain

unexplored.

Method for this study

To learn more about Everquest players’ particular experiences of the game, I

chose to conduct interviews with current players, and to supplement these interviews with

a game log. I solicited volunteers from a variety of Everquest-related online message

boards. I met with three participants for one face-to-face interview, lasting one to two

hours, in a private place that was convenient for the respondent, including a quiet

coffeeshop close to his2 workplace and a library study room. The interviews were

digitally recorded and transcribed. As I planned to do face-to-face interviews, I solicited

only participants who lived within driving distance from my home. The length of

interviews was flexible, with an eye to making the experience comfortable for

respondents while gathering as much useful information as possible. Everquest provides

a “logging” function that allows players to record the text in the game (both text

produced as a function of engaging with the programmatic aspects of the game and

“chat” text between players). Before our meeting, I asked the participants to log a

gameplay session, which we reviewed during our interview as a concrete instance of the

2 While it was my intention to solicit both male and female volunteers, I was only able to successfully
arrange interviews with male participants. The participants were also alike in that they were all Caucasian
and all played the same class of characters, primarily, the rogue. The homogeneity of my sample is a clear
limitation to my study.

58

participant’s online experience. Some volunteers asked me for more specific instruction

about what they should log (i.e., guild raids,3 playing with pick-up groups,4 or something

else). I asked each of them to log whatever type of play he enjoyed most. Each

participant brought be his logged session on disk.

 In my interviews with respondents, I hoped to cover several relevant areas. First,

I inquired about how the participant was introduced to the game, and its role in his life

now. I also explored the player’s experience of his relationship to his Everquest

character(s), the significance of the character(s) to the player, and any similarities or

differences the player experiences between himself and his character(s). I also asked

about the participant’s experience of others when online, particularly during the logged

session. What were the player’s thoughts and feelings related to the interactions in which

his character was involved? Can the player do anything interpersonally online that he

cannot offline? Finally, I hoped to learn about any particular friendships or close

relationships the participant had with others in Everquest. How does this person

encounter his or her friends online? How are their relationships different from or similar

to offline friendships or relationships the participant might have? (See Appendix 4,

Interview Guide.)

 In all of these lines of inquiry, it was my goal to get as much of a concrete,

specific description as possible of my participants’ experiences of Everquest and to

engage them in conversation about these experiences. To this end, I requested detailed

stories of my participants’ experiences and incorporated the logged gameplay session into

3 An organized activity in which members of the same guild, an Everquest community, come together to
fight a particular monster or complete a particular quest.
4 Pick-up groups are composed of players who may or may not know each other or be part of the same
guild, who get together for spontaneous fighting.

59

our discussion as much as possible. I also tried to allow for flexibility in my interview

style, rather than adhering to a rigid interview structure. I hoped the participants would

feel free to share with me what felt most important to them about their online experience.

Weiss (1994) explained that when we move away from a more structured approach

toward “tailoring our interview to each respondent, we gain in the coherence, depth, and

density of the material each respondent provides” (p.3). In this way, I hoped to expand

on (and perhaps nuance) the findings of more quantitative research that has been done in

the area, first by illuminating in more detail the particular experiences of heavy internet

users in Everquest, and second, by exploring those aspects of heavy internet use which

elude the grasp of more quantitative studies. Banister, et.al. (1994) explained that

qualitative “interviews can permit exploration of issues that may be too complex to

investigate through quantitative means. That is, given the latter’s aim to simplify

phenomena, they can misrepresent the nature of the questions under investigation” (p.50).

I strove to explore heavy internet use through Everquest while allowing for the rich

contradictions, paradoxes, and difficulties that emerge in personal accounts.

 These interviews were transcribed (see Appendices 7-9) and reviewed. As part of

the handling phase of analysis, I read and re-read these transcripts in an attempt to gain a

careful understanding of each participant’s experience. My understanding of the kind of

conversation the participants and I were having sometimes changed on re-reading the

interview, and I noted these changes in a separate section of the data presentation and

analysis for each participant. Moving toward sense-making, I then organized the

transcribed interviews in a manner that Banister and colleagues (1994) called a thematic

analysis, in which the research material is “organized under thematic headings in ways

60

that attempt to do justice both to the elements of the research question and the

preoccupations of the interviewees” (p.57). In making sense of the material I gathered,

my interview questions served as one means of organizing my responses, however each

participant influenced the direction of the interview by pursuing his own particular areas

of interest or experience. In order to understand the themes that spanned across all three

of my interviews, I recapitulated the process of handling and sense-making, taking all

three interviews together as my focus. I began by attempting to piece together the

important points of my experience with individual participants. I examined each

interview individually and brought together related material, a process Weiss (1994)

called “coding” and “sorting” and Wertz (1984) might understand as “relating

constituents” and “conceptually guided interrogation. With excerpts from the interview

organized according to themes that arose in the dialogue between myself and the

participants which was guided by my interview questions, I composed a narrative that

summarized my understanding of my interactions with each participant.

Having considered the interviews separately and having organized them with an eye

toward themes discussed in each, I proceeded to examine the thematically organized

material across interviews. I attempted to make sense of what my participants told me in

their own terms, while being informed by the existing literature on the subject. For each

theme I identified, I tried to understand what I had learned about online interactions from

my interviews and to reconcile my findings with those of others in the field and with

relevant theoretical work. Thus I completed the sense-making tasks of conceptually

guided interrogation and psychological languaging, bringing my understanding of my

61

experience with the participants into dialogue with the relevant literature and my research

questions.

 In this final step, I also considered my own reactions to the experience of the

research, and the ways in which the findings did or did not meet my expectations at the

beginning of the study. These reflections on the research may be found in the Discussion

chapter under the heading “Questions for further research and limitations of this study.”

Questions that guided analysis

 In approaching my interview transcripts and game logs, I bore in mind the

questions from my interview guide, whether or not I actually asked them. Because I

attempted to let my volunteers participate in directing the interview, I did not ask all the

questions in my guide to all interviewees. Reflecting on the finished interviews,

however, I often found that I had been given material that was relevant to the questions I

was unable to ask. I also considered in the analysis topics that I was unable to ask

participants about directly, but about which I nonetheless hoped to learn. For example,

the game logs sometimes allowed me to explore tensions in the players’ description of

their experience of the game in a way that might be less accessible to direct questioning.

 One of my primary concerns was the players’ own sense of what makes the game

interesting and specifically what draws them to spend a significant portion of their time

playing. I entered this project with the assumption that their own sense of identity online

and their relationships with others through the game were central to its appeal, however I

62

wanted to remain open to the player’s own sense of the experiences he was seeking by

logging on.

 Following on my question of what draws the participants to the game, I wondered

about differences they perceived between Everquest and offline life. Another of my

presumptions beginning the project was that players enjoyed the game because it offered

them some novel experience – something different in some way from their everyday

lives, and that this difference was important to their decision to sacrifice offline

experiences for online ones. I wanted very much to understand what opportunities

Everquest allowed my participants that their daily, offline lives did not. In particular, I

wanted to understand differences and similarities between their online and offline

conceptions of their own identity and between their online and offline relationships. How

could the participants relate to others, and how did others respond to them differently in

Everquest? Were there any places that the online and offline self or other intersected?

 In looking at the logged gameplay particularly, I was interested first in the

situation that the player chose to log. My instructions to players on what they should log

was deliberately vague, assuming that their selection of scenarios to log might indicate

something of what the players valued about the game. Next, I thought about the

particular conversations going on around the player (whether in guild or group chat5) and

considered how the player took part in them. Finally, I recalled the player’s

characterization of himself during our interview and looked for instances that seemed to

either illustrate or contradict his self-description.

5 Players read and use several types of chat – some can only be seen by members of one’s group or guild,
regardless of the characters’ locations in the Everquest world, while other forms of chat are ‘audible’ to any
character nearby.

63

Data Presentation and Analysis
Chapter 4

 In this section I will first present portions of the transcribed interviews, data from

the logged gameplay sessions6, and my reflections on my experience with each

participant. I have organized the presentation of individual cases by themes which

seemed to capture the narrative that was unfolding in our conversation, however I cannot

claim that this narrative was created solely by the participants. As Walsh (2004) wrote,

“to call an interview nondirective is to ignore the researcher’s unique and dynamic role in

co-constituting the conversations with participants” (p.115). In telling me about their

experience, the participants were telling a story to me, shaped by my presence and my

questions. My participants arrived at these themes together, and just as I cannot remove

my hand from their creation in conversation, I cannot remove myself from the process of

selecting, organizing, and presenting the interview material. I have included some

lengthy quotations in the participant’s own words to maximize their presence in the

research, but what follows is necessarily both data presentation and interpretive analysis.7

The individual narratives represent the situated structure of each participant’s experience

of the game.

 After spending some time with each individual interview and considering the

main points that stood out to me, I considered the three interviews together, and in light

of each other. Following the individual analyses, I present an across-interview analysis,

in which I brought together themes or concerns common to all three interviews to

describe a general structure of my participants’ narratives and I explore commonalities

6 I have chosen not to include quotations from the game logs. Please see Appendix 6 for an explanation of
this decision and an example of quoted log text.
7 For complete interview transcripts, please see Appendices 7-9.

64

and differences in each participant’s approach to or experience of these common

elements.

N interview analysis

 N is a 20-year-old Caucasian man who works at a coffee shop and is attending

college. N was difficult to schedule an interview with, as he called to reschedule twice

before we met in person. Compared to my other two participants, N spoke less freely,

seldom using my questions as a starting point to discuss other topics as the others

sometimes did, and at times would reject my requests for elaboration. Nonetheless, N did

answer most of my questions and reported enjoying the chance to talk about the game. N

had played Everquest for several years, but at the time of our interview had not played

since he began classes that semester, several months before.

Introduction to the game

 N reported that before Everquest was released, he enjoyed role-playing through an

online message board. Though he did not start playing as soon as the game started out,

he saw the game as an extension of something he already enjoyed:

Um, let’s see, about five years ago, just before it actually came out, I was, yeah I
wasn’t in the beta or anything like that. But, a bunch of friends of mine online – I
was involved in an online gaming community. So a lot of people – the buzz
started going around, ohh – Everquest, Everquest. And, it came out in April,
some of them bought it. And it took until Christmas before I got around to it, and
yeah. I got into it.

I’d been playing console RPGs8 for a while, and it made sense, you know, I like
playing RPGs, I like playing with other people, let’s play RPGs together.

Commenting on what kept him playing the game for five years, N said:

8 Role Playing Games

65

Well, sometimes you see it as a bad relationship – you don’t know why you’re still
in it, but something keeps drawing you back! But I do enjoy the game. Sometimes
it’s hard to find things to do. Honestly I think it’s tradeskills9 that really bring me
back every now and again. Like, oh this looks tough, there’s nobody to group
with – why don’t I go bake?

Um hm2 3o) can 6ou expand on the bad relationship metaphor? @oA so?
It’s an intangible. You don’t know why you’re still with it. There’s just
something about the game. You know, the person to extend the metaphor – you
just don’t wanna let go. Probably there are memories to when there was a golden
time. I remember the good old days of EQ.

The changing game landscape

 N reported that the game had changed a lot lately, and for the most part he felt the

changes were for the worse. To continue his relationship metaphor, I inquired about what

made the “good old days” good:

Boats.
Bnd Ahat Aas so good about boats?

Nothing.
(laugh) so what makes them the good old days?

It was, it was a group atmosphere I guess. There was a sense of camaraderie
with people that you needed to sit there, wait for the boat, you know, by the time
boats finally came out, it was like, 40 minute boat ride from anywhere to Kunark,
and you were sitting there. And one person is like, I’ve gotta go AFK, watch my
back. Cause, you got all the PvPers10 everywhere else. That’s when that area of
the world was still kinda hopping11.

It was unclear whether N was responding minimally to my questions for dramatic

emphasis, or out of a reluctance to talk more about his experience. Nonetheless, he did

point to a sense of “camaraderie” as being important in the good old days, which

9 Skills within the game that characters can master that are not directly concerned with combat, such as
baking, sewing, brewing, fletching, and jewelry-making.
10 PvP stands for player versus player. One must choose a server on which to play Everquest, and most
servers do not allow players to harm other players’ characters; combat is primarily between groups of
players and computer-generated content. On N’s server, however, players are allowed to harm each other.
Therefore, N and other players are usually on guard against attacks from other “PVPers.” Of the three
participants, N is the only one who plays on a PVP server.
11 Kunark, Lost Dungeons of Norrath, and Luclin are all game expansions that add new areas and monsters
to the Everquest world. After each new expansion is released, the new areas of the world are usually
“kinda hopping,” as N mentions here.

66

involved spending time in the game getting to know strangers while waiting for some in-

game event to occur. One component of this camaraderie seems to involve protecting

others who are waiting with him from being attacked by other players. One of the

positive changes N spoke about in the game was an expansion that put more emphasis on

working together and watching out for other players:

Yeah. Lost Dungeons of Norrath, that came out and that was like a real call back
to the good days. You know you get together with a couple of people, you do
something. It’s kind of an intense atmosphere. It brings you back to the days,
waiting for the boat, you know, watch my back. Everybody’s gotta be constantly
watching for everyone else.

N seemed to enjoy being thrown together with other players and depending on each other

in potentially dangerous situations. N spoke more about enjoying the waiting with

others, even when the threat of danger was lower:

And even when Luclin came out, you had the spires12, you’re still waiting. And
it’s not so much you needed people, which you did, but you wanted people
around. Tells can only get you so far.

It was important to N that players were near each other while talking. N drew an

interesting distinction here, as a particular form of chat – tells - allows players to

converse with other players no matter where they are in the Everquest world. One

actually need not be near the other person in the game world in order to talk with him or

her. I asked him about how talking in tells was different from talking with someone who

was next to him in-game, given that in both cases, the other player is actually very far

away from him:

I don’t know, it just is. You can be on the other side of the world and use tells and
that’s fun, but you can’t go terrorize a little village of green MOBs13 over tells. It
just happens.

12 Another mode of transportation that required waiting in a certain spot to be teleported to another area of
the world.

67

Players near each other in-game can join together to collaborate on in-game tasks, such as

killing MOBs. N also mentioned that it mattered to him “that you can see the

representation of the other person. That you can hang out with the representation of the

other person.” I inquired more about the importance of the representation of others, and

of himself, which prompted him to recall other changes in the game that he disliked:

Um, it’s become a little easier to get an appearance over the years with the new
models and everything. And the dark elf, I’m a rogue, hewn [armor] doesn’t look
all that well on dark elves. Personally, I mean, it’s gotten better over the years,
but he still looks so homeless. You have your patchwork, and then wow, I’ve got
my first suit of banded, and it looks awful on so many different levels – it’s brown
over here and it’s red on your legs. And your hat if you had a hat was awful. This
is back in the fledgling days when you were lucky to have one.

There’s sort of a self-consciousness about…
A little bit

..the ugly armor. It matters what you’re wearing…
it does.

…when other people are sitting there, seeing you.
It matters, but you can get around it. The new models, with the new dye system,
anybody with a couple bucks in their pocket can look any way they want. You
know, that kinda takes away from it.

Hm. It’s also a matter of pride.
I earned the armor that eventually did look right all together.

In Everquest, different types of armor change the appearance of the character. N

remembered starting out with his first set of armor looking awkward and in colors he did

not like, but felt proud when he was able to get matching, good-looking armor. His

character’s appearance communicated something about his experience and status in the

game. Nonetheless, N said, his character still looks “homeless” despite the

improvements in the graphics used to represent the characters (the “new models”). This

was one of many times N pointed to the limitations of his character within the game and

13 MOB is short for “mobile object,” a term describing any computer-generated object that moves. It is
used to refer to any monster that players might attack. “Green” refers to the relative toughness of the mob.
Players have the ability to “consider” a MOB in order to get a reading on how relatively tough it would be
to kill. The MOBs are rated on a color scale, with green being the easiest to kill.

68

his frustrations with them. Finally, he pointed out another change from the “good old

days”; “the new dye system” which allows players to easily change the appearance of

their character by changing the color of their armor. Whereas N had to work within the

game to “earn” a different look for his character through challenging game experiences,

now players can do so simply by paying for dye. N’s character’s appearance no longer

speaks to his status as it used to. Nonetheless, N did see some positive changes in the

newer ability to customize one’s character’s face and hair, and to earn “titles” through

game experience:

Nowadays, I like how my rogue looks now. With the new models, you can fix the
hair and everything. He’s bald. He’s got a little goatee…And with the new title
system he’s very much become a swashbuckler.

In-game, the title “swashbuckler” is displayed above N’s character, along with his name.

This new change seems to be an alternate way of visually marking one’s in-game status

in the way that his armor used to.

 Continuing along the theme of having and deserving in-game, and of his

character’s limitations, N talked about the impact of a change in the game that allowed

characters to travel around the game world more freely, without having to wait for

transportation such as boats:

The atmosphere has really changed on those servers with Planes of Power
coming out you can get anywhere from anywhere. Camping14 becomes, well, fun
if you’ve got the gear to do it. Not so fun if you’re the one who has to scramble
and find all the transportation.
3o) hoA has that changed the attitude) li%e 6our attitude toAard the game) or othersD?
Well, if I played a class that was really good at PvP in the first place I’d say I’m
getting kind of screwed here – this isn’t as much fun. But, I see two roles as the

14 Camping refers to sitting in the spot where a monster is programmed to appear and killing it when it
does. Players “camp” a monster they need to kill to complete a quest, get a special item the monster has, or
gain experience and increase in levels. N here is expressing disappointment that camping certain monsters
is more difficult for him.

69

PvP rogue. One, is you know, your PvE15 experience, when you go out, on a
raid16 or whatever. And in PvP, if it’s mass PvP I stay in the shadows and pop
out, I stab someone and I sneak back. If it’s solo, I run. There’s no other way,
you just run.

Here N pointed out a change with which he is unhappy, seeming to say that making

transportation more widely available has hurt some but benefited others. When I asked

him about the impact of this change on his own experience of the game, N returned to the

limitations of his own character, implying that he was never “really good at PvP in the

first place” and thus is not “screwed” by the change. He pointed out ways he can

contribute to a group in-game, either playing against non-player monsters or against other

players, but ended with his ineffectiveness fighting alone. N needs allies in the game, he

implied, because he is powerless to fight others by himself. At another point in the

interview, N pointed out again the kinds of support a character needs to be successful in

the game:

It’s become much more of a guild17 oriented game. You really need to, I don’t
know how it is on other servers, but on Vallon you need a guild to survive. If you
don’t have the friends and if you don’t have the gear, you’re dead in the water.

N seemed to have ambivalent feelings about needing the help of others; while he enjoyed

the camaraderie of playing with others, he seemed somewhat resentful that his character

could not do more on his own.

 Another theme in N’s discussion of the “good old days” of Everquest was his

being part of a role-playing guild. He described the experience:

15 Player versus environment – this term refers to players fighting “MOBs,” or computer-generated
monsters, as opposed to fighting other players.
16 Raids are efforts by a large group of people to kill a particular monster or group of monsters. Raids are
typically organized by guilds.
17 A guild is a group of 10 or more players who regularly play together and who share a special kind of text
chat that only guild members can see, called guild chat or guildspeak. The name of the guild one belongs
to is typically displayed above the character’s head, along with the character’s name.

70

The first, I’d say, year or so, the first year on the new server I fell into sorts with a
bunch of role-players, you know, we were in a role-playing guild. That was really
the good old days, really put a face on that. You know, Kunark was new. I met
these people, they were out in Lavastorm, cause we were all the dark folk, back
when being dark was cool. Cause it’s not anymore.

Here N referred to his character, a dark elf, being part of an “evil race” in the Everquest

world. I asked N to explain more about how being dark is not cool anymore:

It was team PvP, and it used to be the darkies versus everyone else. Which was
fun for a while, but then PvE got so hard that you’d need a bard and things just
kind of broke down. But back in the day it was cool to be dark, pure dark, and I
met all these people and we hung out a bit, for like a couple of weeks. I remember
running in and out of Lavastorm and getting our asses whipped from something
that got pulled18 from one of the goblin camps. And we’re like, you know what?
Kunark’s new, let’s go over there, and we hung out in the Field of Bone for a
while, moved up to Kurn’s Tower. Just that progression that you can really
remember everything that you went through. The people that you were there with.
And yeah, it was role-playing for a while. And I ended up having an online
marriage.

It seems that part of the dark characters being cool involved their position with respect to

all others in the game – they were “the darkies versus everyone else.” N was part of a

small group united against the rest of the Everquest world. As part of this select group,

he remembered travelling across the Everquest world together, feeling closely connected

with the others in his guild. As a particular example of a memorable role-playing

moment, he mentioned getting married to another person in his guild. When I asked for

elaboration, N told me about the in-game details of the wedding:

We didn’t get a GM involved, but we had enough friends, that we had the jeweler.
I was actually the jeweler. I made the rings. I made the alcohol. Friend of mine
made the food. Another friend of ours made a set of black armor that we could
wear just to look nice.

The wedding was a gathering of online friends, though he notes the marriage was not

“sanctioned” by the presence of a GM or game master, a sort of representative of the

18 “Pulling” refers to attracting a monster’s attention and bringing it back to where the rest of one’s group
of players is waiting to attack it.

71

game’s creators and managers. N’s description of the wedding and the events that led up

to it tended to focus on within-game experiences, rather than his own experience as a

player. He described becoming interested in a wedding when he stumbled onto one in-

game and it seemed like a good time. Listening to his description of his relationship with

his Everquest bride, it was difficult to differentiate between the “role-play” of being in-

game together and his personal relationship as it was established through the game:

I don’t know. It was just me and this other person, she lives in Toronto. We’ve
since become good friends. We’ve kind of dropped the role-play aspect. And
we’re just friends now. But uh, we just hung out so much, and that was the first
thing either of us would do when we got on. Is he on? Is she on? Let’s go kill
something. And before long it was, is he on? Is she on? Let’s go tradeskill. Let’s
go hang out. Let’s go just chat. You know, it didn’t matter if you were doing
anything. That could’ve been in tells. Doesn’t necessarily have to be in group.
And things just moved along.

Bnd at the time) did 6ou %noA the pla6er behind the character?
No. this is strictly in-game.

And you would never talk about your life outside.
Oh yeah, we did. I mean, not in any great depth, but you know, here and there.
Not so much problem sharing, but you know, good things that go on. And
venting, oh I hate my job, etc. Chill out, let’s go kill a goblin.

N was particularly vague about how he and this player in particular decided to be married

in Everquest – “things just moved along.” He mentioned that the nature of their

relationship has changed over time, with them becoming “good friends” after being

married in Everquest. I was particularly interested in this shift in relationship – between

a role play between characters to a friendship between players – and how the two were

blended in his experience playing the game. N seemed particularly protective of this

information, however, and when I asked how he would describe the experience of getting

married to someone who did not know anything about the game, he replied:

I probably wouldn’t. Because it’s a difficult thing to explain to someone who
doesn’t play. Even for somebody who’s new to the game, because it’s such a

72

different game from what it was back when the game first started. There is no
role-play aspect anymore.

N seemed to indicate that the context that would make his experience understandable is

lost, and was reluctant to disclose.

 While N mentioned several changes in the game that he disliked, he clearly

missed the game and the people he knew through it. He explained:

Yeah. I’m not happy with the way it’s gone and that’s only compounded by the
fact that I haven’t been in it to go with it. And I, I can adapt, I can change. I’ve
been doing a pretty good job of it thus far, but, I haven’t been. So it’s gotten kind
of out of my hands.

Despite his longing for the “good old days” when players depended on each other more

and role-playing was more prevalent, N still wished he could play more than he does and

felt regret that the game seems to have left him behind.

 N also talked about the sense of loss he had when other players drift out of the

game. He described the way his guild moved from role-playing most of the time to

speaking “out of character” more of the time as a sort of loss of the relationships:

It deteriorated. I mean, nothing bad really happened, it just kind of faded before
long and became more and more out of character and then in character was the
break from the norm. She started coming online less and less. She’s since re-
emerged and we’re actually in the same guild again. But, it was a slow fade.

Simultaneous with the guild ‘fading out,’ N’s Everquest wife began to play less and less.

D made several other comments over the course of the interview about his longing for his

old role-playing guild:

It seems to be a very lonely server nowadays.

You meet your new people, but, you still pine for the old days, and very few
people are around.

N described his interactions with friends lately, as they wonder about lost friends:

73

They’ve all stopped playing. Very often I’ll get together with the friends that I do
have now, not the ones that I’ve met, and just go, “where has everybody gone?”
so many people have just dropped off the face of the fictitious planet that we
inhabit.

N here expressed a strong sense of loss, and later a sense of helplessness in the face of

that loss, when people he knew stopped playing the game:

You remember just doing things with these people. And they’re just not around
anymore. It’s almost like they died. You have no contact with them anymore,
you’d never know, that they were alive.

 N explained how difficult it would be to try to find a friend from Everquest outside of

the game, compared to finding old friends he knew from other contexts with whom he

had fallen out of contact:

There’s always ways to track people down that you knew from school, that fell
away. You can always find them again. I don’t know where to start looking for,
you know, Bob from the Cazic server. He could be anyone, anywhere.

In a way, it seems that the loss of a friend in Everquest highlights all one did not know

about that friend. However real or strong N’s connection with an online friend felt while

that person was still playing the game, when a player leaves, the connection is ephemeral,

something that cannot possibly be sustained without Everquest.

Relatedness in Everquest

 In terms of his own persona in-game, N reported that his character was very much

like himself. He described the process of creating his character:

Yeah I don’t know what drew me, it just did. And then I ended up drawing up, you
know, my own kind of a personality. I drew up a little bit of fiction as a history,
and it just fell into place I guess. There was no real personality about it, so, pick
your own.

I inquired more about whether the personality N chose for his characters was like

himself, or very different, to which he gave a minimal answer:

74

Mostly.
Eostl6?

They’re very loose with their words, I suppose. I shoot my mouth off a bit here
and there. (laughs) um, and they’re very sarcastic kinds of characters, kind of
people. You know, people like me. And, yeah, a lot of my character is a lot of me.
And sure there are differences.

N talked through his characters in much the same way he interacts outside of Everquest.

This assertion might seem strange, considering that his most fond memories of Everquest

involve role-playing with guild members. For N, it seemed that role-playing does not

necessarily require interacting differently that one would every day. Throughout the

interview, N’s descriptions of “role-play” in his interactions with other players were very

complex and difficult to tease apart from non-role-play interactions. For example, N

explained that he became interested in Everquest through an online, chat-based role-

playing group of which he was a member. He described the way they role-played in

Everquest by falling back on the characters they had been role-playing in the group

before:

It tends to be ah, a little bit – it had gotten to the point where we weren’t really
role playing the characters that we were, but the characters that we all knew, like
from the old community. Everybody knew who everybody was. They didn’t
necessarily have the same names, but we all knew, that’s him, that’s her, that’s
him. And we just went about our usual weekly chat sort of business only all the
time… we all knew each other as on old soul I suppose.

In this passage particularly, one wonders if the ‘old souls’ N knew were the Everquest

characters, the chat-based role playing characters, or the players themselves, or how

much each of these were one and the same.

Asked about the differences between N’s everyday persona and his Everquest

character, he answered in a somewhat evasive way:

75

I don’t have nearly as many knives as my rogue is wielding. (laughs) I do have a
collection that I’ve amassed over the years. I’d probably say Everquest spurred
me on to that…rather than having them made me decide to make me into a rogue.

N seemed to be moving away from a discussion about his experience of himself online

and off and to more material differences. N at first seemed to draw the simple distinction

that his rogue is a fantasy character who lives in a world in which wielding lots of knives

is expected, whereas N is real and lives in a world where “rogue” behavior is not so

accepted. He later pointed out, however, that some Everquest-related interests, such as

knives (and later he mentions tradeskills) have crossed over the fantasy line and become

offline interests.

N reported that he did not play Everquest with people he knew from offline life,

but his positive memories about the “good old days” in the role-playing guild and his

Everquest marriage seem to indicate that online relationships significantly contributed to

his enjoyment of the game. In response to my question about whether talking to friends

he knew through Everquest is different from talking to other people he knows face-to-

face, N replied:

I’d say it’s almost better. I’d put them on the level of an acquaintance from
school. Some of them I wouldn’t really go out of my way to hang with but yeah,
I’ll talk to them online. But then there’s the added bonus of knowing Everquest.
It’s a common tie, I suppose.

N’s response is a bit cryptic here; talking with Everquest friends is like talking to an

acquaintance, but he also mentioned it is “almost better” than some other kind of

interaction. N seemed to be putting a positive spin on Everquest relationships here, but to

say that a relationship is on a par with an acquaintance he would not “go out of [his] way

to hang with” is hardly a glowing evaluation.

76

 In terms of his style of interaction within the game, N noted a particular

difference when talking with others in Everquest:

It’s more goal-oriented conversation I suppose, about doing things, even if you’re
not actually moving.

This goal-oriented nature of conversations seemed to facilitate N’s meeting strangers

within the game more easily than he could offline. He explained:

I’m probably much more prone to meeting people, to actually putting myself out
there and meeting new people in-game than I am in real life. Like I like having
friends in real life, I like knowing people, I don’t like that first step of actually
having to get to them. But it doesn’t seem to be a hurdle in-game…Then it’s just
as easy as an LFG tag away. Go, meet someone, look for a group, you find
someone. Once you click, you click. If not, there’s always another group.
Usually. Maybe.

An LFG (looking for group) tag, which appears above N’s character, along with the

character’s name, facilitates his approaching others who are also looking for a group to

accomplish some in-game task together. The LFG tag facilitated N initiating

conversations with other players about goals he would like help in accomplishing in-

game. As opposed to face-to-face conversation, in which there is no ready indicator that

someone might be open to conversation and no guide as to what might be a fruitful topic,

the goal-oriented nature of Everquest interactions means: “there’s no mystery about it.

You know what people are gonna come to you for.”

N noted another way in which he can make meeting others easier and lower the

risk of rejection in-game:

But we don’t ask people. Generally I don’t ask people, you know, “would you like
to group? Can I join you?” I mean, I don’t know if other people do that, but
generally speaking, I put out a shout,19 people respond.

19 A “shout” is a kind of text chat that can be read by any players in your vicinity in the Everquest world.
Players typically use shouts to look for a group or for help from others.

77

 Even though, in general, players might be looking for the same sorts of contacts, N did

not have to approach people directly to begin an interaction – he could advertise himself,

in effect, and receive only interested responses. N joked about the lack of an equivalent

means of meeting people in the offline world by pointing out that he could not very easily

use a loudspeaker to invite someone to come talk with him about a particular range of

topics.

 While N was able to meet people by initially focusing on a narrow range of

conversational topics – namely his current objective within the game – he reported that in

general, he felt able to talk freely with others:

Um, I’m probably a little more open on Everquest. There is no real personal
aspect unless you give it one. Unless you put yourself out there. I’d say I’m
probably a little more outspoken in-game.

When I asked for an example of a time he was able to say something online that he might

not have offline, he reported that he could not remember any examples, saying, “No, not

really. Just kinda, kinda melts together after a while.”

 While N reported that he enjoyed being more open in-game, he also said he

preferred conversations that he could easily get out of if he so chose. I had noticed from

N’s logged gameplay session that he maintained many active chat channels while

playing, even though he engaged in relatively little conversation on these channels. He

described his favorite chat channels:

There’s a lot of conversation going on in serverwide and the ring. So it’s easy to
jump right in, you know, throw in your two cents and not really have to get
dragged into a conversation.

N said he seldom got “dragged into a conversation,” and happily told me about his

strategies for handling such situations when they do arise:

78

“sorry I went linkdead!20 We’ll talk later I guess.” There’s always always always
linkdead…And when you’re talking over chat channels or inter-server tells, they
don’t always get through, due to zoning…I’m a rogue – I’m sneaky like that.

Managing interactions across media

 In keeping with his preference to jump in and out of conversations in Everquest,

N described a play style that frequently involved simultaneously participating in

interactions with people outside of the game. N recalled playing Everquest while

spending time with friends in his dormitory:

A couple of years ago, my first year in college, which probably contributed to low
marks, I played almost nightly. I was on a floor where all my friends were, and
the most we tended to do was sit around, watch movies, and eat pizza. And that
all took place on the TV, so I’m over here watching the movie and playing the
game.

N described this kind of situation as “dual socialness” in that he was interacting with

online and offline friends at once. He reported often playing like this for two to three

hours on weeknights, longer on the weekends, and explained that he suspected spending

such time on the game was at least partially responsible for his poor grades that year,

which led to his temporary suspension from school. N reported that since returning to his

school, he participates in “dual socialness” less because he often uses his computer to

watch DVDs with friends and cannot play Everquest at the same time. He also admitted

that he had made “a bit of a conscious decision” not to play as much.

 Just as other participants pointed out that Everquest can be a source of friction in

relationships, N reported that his girlfriend was not supportive of his playing:

She doesn’t have much of an attitude towards the game because she doesn’t like
the idea of it. She doesn’t like the idea of me playing, I don’t know if she doesn’t
like the idea of me playing with other people, or she doesn’t like the idea of her

20 A player goes linkdead when he or she loses her connection to the Everquest server. This usually
happens with little warning, hence N’s ability to use it as an easy escape from conversations.

79

playing with other people and she’s like, “that’s weird, why do you do it?” it’s
just gotten to the point where I don’t talk to her about it. It’s not worth the hassle
on either of our parts.

Beyond the “dual socialness” N described, he understood his girlfriend as being put off

by the number of people who are virtually present when he logs on to Everquest. N

explained:

She just doesn’t like – she’s not very extroverted. She doesn’t like a lot of people,
knowing a lot of people at once, I suppose. And she thinks that’s really weird.

N explained that he thinks of himself as “interacting with a lot of people” when he plays,

and implies that his girlfriend not only does not like this herself, but has a difficult time

understanding N’s desire to engage in such an activity. N explained how, when he

played more regularly, he attempted to balance Everquest and his girlfriend:

Um, we live a good distance away, so we’re not together 24-7. And uh, with the
advantage of programs coming out like EQ windows where you can actually tab
in and out21, so one window is EQ and the other is AIM22 and I’m still keeping up
with her…(dramatically) She’s just another tell!

Running Everquest and an instant messaging program at once allows N to chat with other

players and with his girlfriend in much the same fashion – thus her becoming “just

another tell.” Like when he played Everquest while watching movies with his dorm-

mates, N seemed to have become proficient at switching between online and offline

contexts in relationships. He explained how he is able to make the switch easily:

Back when we were roleplaying and everything, it probably would’ve been hard
going back and forth, but A. the technology didn’t exist, and B. neither did my
girlfriend. So as we’ve become more advanced and we can just tab in and out,
we’re just people playing games now and we know that, and it’s not so hard. We
can just switch over and talk.

21 Previously, one was unable to see other items on the desktop while playing Everquest. N is referring to
programs that allow one to run Everquest in a window while running other programs, such as instant
messaging programs, simultaneously.
22 America-Online Instant Messenger

80

N’s switch to “we” here might imply that, in his experience, other players also enjoy

easily blurring the lines, or switching back and forth between online and offline

relationships. He also seemed to imply here that the advance of technology, making

switching back and forth between the game and other activities easier, has contributed to

the movement from role-play to “just people playing games.” Nonetheless, N explained

the importance of having some separation between Everquest and non-Everquest

relationships:

That would’ve been kind of, that would be one of the worst things ever if they
could integrate AIM or MSN or Yahoo into tells. Like they do server-wide.

Why would it?
Because the probability of a mis-tell is terrible. Then you have to explain it. It
doesn’t matter if you’re talking about killing a dragon, or other more risqué
topics, you’re still going to have to explain something, here and there, and it’s
just not worth the hassle.

The current separation of game and outside life provides important protection from

inappropriate game-related interactions from slipping into other contexts. Interestingly,

N used the word “mis-tell” here, part of the Everquest language that refers to within-

game miscommunication – accidentally sending a message to someone other than its

intended recipient. N implied that between-context mis-tells would have more dire

consequences than within-game mis-tells.

 N also experienced a kind of “dual socialness” or a blurring of the lines between

Everquest and non-Everquest interactions when he attended a convention geared

specifically toward players. N was very positive about his experience at the Fan Faire as

he described interacting with the others there:

 If you have the opportunity I would really suggest it, even if you don’t play that
much anymore, just to be with people that, you know, know the game and it’s a lot
of fun. Like they did this live quest, they had all these Sony employees lined up,
you know, all over the place, down the plaza. And you’d go to one and you’d be

81

like, “Hail.” And they’d be like “I have this quest for you.” I’m like “sure, why
not, this is what we’re doing, isn’t it?” you know, you have to run to the other
side, hail another ‘NPC’23 and they’d give you something, bring it back, you
know, fetch quests. We had this guy that was in our, you know, we had to group
up. And this guy that was in our group, he was a ranger. You could tell he was a
ranger because he had this really earthy looking vest on and a rather large bow.

Also a Sony employee?
No.

Oh?
This was a Fan Faire guy.

Okay.
So, he had, he was like “oh, I’ll track shit down.” So he came back 10 minutes
later, we were on a fetch quest for a baking person. He ran to the Ben & Jerry’s –
god knows where it is – and he comes back with a little cup of chocolate syrup,
and a cup of walnuts. I don’t know where he went to get this stuff, I can’t even
think of, where is there a Ben & Jerry’s in relativity? To the Plaza? But you know,
he came back. I don’t think we ended up finishing that one, we were missing
butter or something, and no one really wanted to go out and get it. But, yeah that
was a lot of fun.

At the Fan Faire, N saw other people in terms of their class – a ranger would wear

“earthy looking” clothes and carry a bow. The attendees took on their in-game character

as a means of interacting with others face to face. In-game personas seemed to become

out-of-game personas, as N illustrated when he told another story about falling and

hurting his ankle at the convention:

I fell to the ground and probably called for a cleric. Because it seemed the
prudent thing to do.

N reported that he met a wide variety of people at the Fan Faire and was a bit surprised at

how diverse the crowd was. While he seemed to feel that the attendee’s taking on their

in-game characters made the experience better, he said he found it “weird” meeting

people who lived close to him:

And it was kinda weird to meet someone that you know in-game, but it was even
more weird to meet someone you know in-game and know that, you know, they
live down the street.

23 Non-player character, or a character that is programmed by the game, rather than being controlled by a
player. In this context, the “NPCs” were Sony employees, rather than Fan Faire attendees.

82

How is it weird?
I don’t know, it’s just one of those things like, wow, you know, people play, you
know, I’m near these people.

Limitations of his character

 Another theme that ran throughout my interview with N was the identity of

powerlessness, or of being at a disadvantage within the game. In various contexts, N

mentioned the limitations of his character and how ill-prepared he was to fight other

characters. Frequently, N mentioned that his only choice when faced with a challenge

was to run away:

And in PvP, if it’s mass PvP I stay in the shadows and pop out, I stab someone
and I sneak back. If it’s solo, I run. There’s no other way, you just run.

I can’t – there’s really not much I can do solo. I don’t go out looking for
trouble… yeah, generally speaking I don’t look for trouble. It finds me.

N also described his role when fighting in a group of players disparagingly:

Every now and again the tank dies and you need to pick up the slack. Which is
horrible. I can do it for at least 15 seconds. Pop “nimble,” then that’s gone, then
you start running in circles. But, yeah, you’ve got a few tricks up your sleeve.
And then, when everything falls apart, escape. The button, not my personal
escaping skills, which I promise you are excellent! (laughs)

Despite feeling significantly limited in what his character can do, N also described

running as one of the most fun things he did in the game:

Those are some of the best stories I have about my experiences in Everquest
Running?

Yeah. It’s very in-character – the escape.

I used to like to just run. Now that the advent of all kinds of transportation, it’s
nice every now and again to just start at Freeport and race someone to Queynos.
It’s a slow process, but it’s a good way to waste an hour or two. If you’re going
to be sitting there chatting, why not? Make a run of it.

N explained that, in addition to running for fun, to race across the virtual world, he

enjoyed running away from others who are trying to fight him:

83

I can really tell you running, that is the most fun. Certainly the most entertaining
thing I do as a rogue. Because there’s not much else to do.

And it’s fun, to run from[others]?
It’s more fun than standing there and going, “you know what, I’m going to die.
Send me back right now.” It gives me a bit of a fighting chance. And I don’t
always get away, but, it happens.

While in this passage N discussed running as something that he enjoys out of necessity,

he later told a story of running away from an adversary in which he felt proud of his

ability to escape:

There was this monk, Time-geared24, and I’m not even close to EP. I’ve got a
couple of pieces of ornate, everything else is my own personal collection. Mostly
bizarre gear at this point. So I’m in a camp and this monk shows up, we’re on
opposite teams, and he’s on the guild’s top server – server’s top guild rather.
And there’s a bit of a gear disparity, not to mention skill. You’ve gotta be the best
of the best to get into this. And he starts to beat on me and I’m like, “woah, that’s
a monk? I’ve never seen a monk do 400 damage, welcome to the Plane of Time.”
So I’m off like a shot. I run out a ways, circle back, get back into the camp, talk to
the Magus, you know, one second I’m in Butcherblock, the next I’m in South Ro.
And he follows. And then I’m in Everfrost and he follows. And I bounce between
maybe ten camps before coming back to Butcherblock. And tanking my way from
the camp, through the zoneline, to the book at Felwithe. And he’s absolutely
pissed. He starts sending me tells once I make it back to Plane of Knowledge,
once my escape has been successful25, and he’s like “what the hell are you doing?
Come back out here! I’m gonna kill you.” I’m like no, you’re not (laughing) I
just made the way, that’s my personal victory for the night.

N’s character was far outmatched by this monk, but was still able to escape, which was a

personal victory for N. He explained that it is rare that he can actually kill another

character, but that he enjoys escaping from someone he cannot kill, as it is the only

enjoyment available to him:

Like I said, as a PvP rogue, there really isn’t much else I can do. I can hop up
behind him, put on duelist, or one of the new assassin strike disciplines, you know,

24 The Plane of Time is a zone with monsters who are very difficult to kill, but who provide excellent armor
and weapons as rewards to players who do kill them. Here, N is explaining that this monk had much better
armor and weapons than N’s own. EP and “ornate” are other sorts of armor.
25 All players are safe from one another in the Plane of Knowledge; N successfully escaped when he made
it to this zone.

84

pop a backstab. 26 If they’re not on the ground, or under ten [percent health] that
I can start wailing on them and kill them, it’s pretty much time to run. So it
becomes almost a Tom and Jerry kind of thing. You know, you run in, you
provoke the cat, and start going. Unless you can absolutely positively take him
down with a frying pan… You realize after not long of playing that there’s not
much else you can do.

N’s metaphor here about Tom and Jerry is an interesting one. Throughout his description

of his character’s limitations, he seemed to move between frustration or resentment that

his character seems weak and has limited options, and that he likes doing the sorts of

things he can do (such as escaping) and finds them enjoyably “in character.” With his

reference to Tom and Jerry, he could be implying that his character is so limited in his

abilities that his attempts to fight are cartoonish. However, he might have been positively

comparing his character with Jerry, who is a surprisingly capable adversary to Tom, even

though he is only a mouse. N himself seems to vacillate between these two possibilities

in his opinion of his character.

 N’s perception of his character as limited seemed to extend to feeling limited as a

player, as he described when he talked about the new game expansions:

Well, if I played a class that was really good at PvP in the first place I’d say I’m
getting kind of screwed here – this isn’t as much fun.

As mentioned before, N in this quotation implied that he is not good at PvP, and so is not

“getting kind of screwed,” but seems to also imply that he was “kind of screwed” even

before the recent changes in the game because of his limitations in PvP. N also talked

about feeling “screwed” at the Fan Faire, when he attended a panel about tradeskills, an

aspect of the game he enjoys:

I went to the tradeskill forum, which was great. Well, it wasn’t really great. It
was more of them telling you, you know, you’re really pretty much screwed. They

26 Special skills available to rogue characters.

85

really haven’t had much love for the tradeskillers. Except for the new interface.
Have you played with it?

[nodding no]
So great. So great.

Even though the new interface is “great,” N felt “screwed” by the game developers.

Game log

 N emailed me his log, which was very long, beforehand, and had this to say about

the extra length:

I think it was actually a two hour log. Was it, I think it was about an hour and a
half or so, because I realized once an hour had passed I hadn’t given you
anything, that was all looking for a group (laughs).

He went on to explain the adventures of the group he found. In fact, the log N gave me

was about two hours worth of play, which spanned over 100 pages of text. Interestingly,

the first hour, which N thought of as not giving me anything, included much more

interaction between players. N talked with his guild members, simultaneously trying to

put together two kinds of groups, and jumped in and out of conversations on various chat

channels. N joked and chatted with several people, all while participating in the sort of

“goal-directed” conversations he spoke about in our interview – many of the

conversations pertained to where he will meet other players and what they will do next.

About an hour and twenty minutes into the log, N and some guild members formed a

group and traveled to a place that is new to N to fight together. For the next thirty

minutes, they chatted very minimally, and then only about things directly pertaining to

the task at hand. After about thirty minutes of fighting, N’s character was killed, and

afterward he made light jokes with his group members while asking about the possibility

86

of a resurrection27 for his character. Shortly thereafter the log ended. N did not get any

particular instruction about what should be included in the log, but apparently thought it

more important that I see the fighting part of the gameplay and less important that I see

him interacting with others while looking for a group, since he extended his logged time

to include the fighting. It is especially interesting that N would feel the second part of the

log was more important, since during his interview he said the “good old days” involved

talking with others while waiting for things to happen in-game. Still, N guessed that

showing me only the way he interacts with others would not be ‘giving me anything,’ and

that seeing the action of killing monsters would be important to understanding his gaming

experience.

My experience of the interview

 As mentioned before, compared to my other participants, N seemed to speak less

freely and spontaneously. Where others would elaborate on their points or provide

examples without prompting, N would answer a question briefly, then wait for the next.

For this reason, N’s interview was the most difficult for me. During the interview, I

thought that N was being guarded around his experience of the game and feelings about

his character. I perceived his answers to focus mostly on technical aspects of the game,

such as whether his character was getting “screwed” or not by recent game expansions or

rule changes, and less on his personal experience of playing. I even briefly considered

trying to find another participant who might be more open to sharing his experience! It

was not until later, when I began to look at the transcript closely, that I began to see that

N had provided me with some rich information about how important in-game

27 A resurrection is a spell that can be cast after a character has died to restore some of the experience
points lost by the death.

87

relationships were to him, and how lonely he felt without them recently. I also became

more interested in his feelings about his character, who he described at every turn as

somehow disenfranchised, while at the same time asserting that he enjoyed the very

things that limited him, such as the necessity of running from other players. While N’s

interview was certainly the most difficult for me to conduct, and perhaps the most

difficult to analyze, in that it was only after spending some time with the transcript that I

began to perceive possible meanings and tensions, it was fruitful in the end.

M interview analysis

 I met M on his day off from work. He arrived at our meeting place early, and

brought with him a new fiction book about Everquest to show me. M was tall, bald, and

imposing in size, but friendly and pleasant to speak with. 32 years old and caucasian, M

worked for a software company.

Being challenged in-game

Throughout M’s interview, he referred to the “challenge” of the game and

enjoying the efforts involved to meet this challenge with others. In discussing his

introduction to the game, he mentioned feeling intrigued by the prospect of playing a

more difficult class of character:

And, ah, my friend really knew a lot about he game, and he said, you know, there
are different kinds of characters you can be, and a, you can be a cleric, a warrior,
a wizard, yadda yadda yadda.” And he said, “the kind of character that not a lot
of people try to play is the rogue, because it is a tough character to play, and it’s
an interesting one.” So, I said “sure, why not? Let’s give it a try.”

M explained that he modeled his Everquest character on a character from a series

of books he enjoyed, and in doing so created a more challenging experience for himself:

88

You see the thing is, he’s a hero, but he comes from a race that’s evil. He himself
is not. He is an outcast from the race because he’s a good guy. So, that’s kind of
what I wanted, what I was going for when I created him. And it’s interesting,
because by choosing a sort of evil race, I had to overcome the fact that he was
evil to be accepted in good places. So it was kinda neat. It was a lot of fun going
to places where originally they’d say, ohh, dark elf! We will kill you because
you’re evil. And then, working faction28 so that okay, now you can come on in.

Within the game, M worked to overcome the ‘evil’ of his character’s race and to be

accepted by the ‘good’ races.

M also spoke about enjoying the challenge of working with a group of people to
attain goals within the game, especially in that the game requires one to think
strategically and problem-solve:
I have a different mindset when I’m in the game than when I’m, you know, doing
anything else….And it’s kinda neat, because…it’s not like I start taking on a
different persona, or anything like that, but it’s like, well, “how’s the best way to
do this? What’s the best way to handle the situation?” and what I like about
Everquest so much is that it’s not so much just go in there, hack and slash, it’s
tactics. It’s thinking, it’s working your way around problem-solving, and it’s
really interesting to do.

In his logged gameplay session, M and a group of friends were trying to accomplish a

task that was new to the game, which few people had done before. M talked about how

new scenarios in the game were an interesting challenge, even when his group failed:

So that’s one of the things I like a lot about it, it’s a game where if you fail – and
you’re expected to fail – you can basically look at what you did wrong, and come
back and try again. You know, no one event is ever going to be exactly 100%
perfect, but you can always try and do as best you can.

M explained that the makers of the game are “trying to make it more challenging for you”

with these new encounters in-game, and the fun is in learning how to overcome the

challenge with others. He mentioned that some of his friends feel that the makers of the

game were “dumbing down” Everquest by giving players easier access to certain items or

28 Faction is a sort of within-game karma; non-player characters treat players differently (either attacking
them or peaceably cooporating with them) depending on the sorts of actions they have taken in the game.

89

areas in the game, but he argued that the creators of Everquest are always trying to

provide new challenges:

My personal view is, yeah they made it a little bit easier, because it was so hard
for certain people. But they said okay, now that you’ve done this, here’s the new
challenge. Try, you know the Lost Dungeons of Norrath or Omens of War.
Here’s these new areas to go in and try and be the first to do. I don’t think they
dumbed it down so much as they opened the content up.

M also talked about the ways his guild tries to push themselves to make the game more

challenging, while emphasizing that he enjoys working with others toward goals:

Everquest is one of the few remaining massively multiplayer online games that is
player versus content, or environment. And I kinda like that, because I’ve never
been one that says, let me go out there and kill this person. I don’t wanna go out
there and go after people – I wanna go after critters. I was talking with [a friend]
about it, and he said, it’s really good to be able to go out and be able to take out
these two or three people, and kind of knock them down and brag a little once
you’re done. And I was like, that’s not really what I’m all about. I’m more about
taking on the challenge that’s there, and see how we can do. Like, one of the
things that we’re famous for as a guild, is we will try and do an encounter with as
few people as possible. Say the encounter says you need like, 54, well we’ll try to
do it with 50 or 45. You know, we fail sometimes, but one of the things we try
is…to do things better. To try and to take what’s there and see if we can…make it
a little more challenging for us.

In contrast to his own guild, who deliberately stretch themselves in the game, M spoke

about watching an Asian guild work together:

Oh my god, I couldn’t get over it! I mean, like everybody knew everything. They
clearly had done so much research. They read everything there was to know
about what they were going after. And as a result, they never fail, but, I think that
takes some of the fun out of the game. Some of the fun of the game is going in and
not knowing, figuring it out as you go along. Because if you know exactly what’s
going to go on, the challenge is only either you have enough people or you don’t.
And they always have enough people, so they do just fine.

For M, dying in-game was a part of the enjoyment:

I mean, because, in a way it’s kind of funny when you see everybody
wipe…because it’s like, okay, let’s start all over again – we’ve got to go back to
the beginning and start over again.

90

Still, he enjoyed very much being a part of a diverse group of people working

successfully toward the same goal:

It’s also neat when you see everybody paying attention, working as a whole
together. It’s so neat because we’re such an eclectic guild. We’ve got people
from the east coast, west coast, Europe, we have two players from Taiwan. Yeah,
it’s really quite neat. It’s interesting because you get a real kind of a melting pot
view, because no two people see it exactly the same way.

I remember one time, before I joined my guild, I was grouping a lot with these
friends – different people, I would put them on my friends list, and it was kind of
neat because they were from all around the country. No two people were from the
same area. I was the only person from New England, and you had people from
Texas, California, Idaho, whatnot, and it was kinda neat working with them.

These statements recalled M’s assertion that he most enjoys working as part of a group to

overcome obstacles within the game (“going after critters”), rather than “go[ing] after

people.”

Strengths of his character

In terms of his character’s class, the rogue, M also stressed the particular ways he

could contribute to a group:

And it is an interesting character to play, because it’s a character that cannot
solo. He can’t work on his own, but he can just add so much to a group. So it’s
just a little kind of interesting character to play because everybody’s constantly
saying, “hey, can you help me?” “hey, can you help me?” and I’m like, “sure,”
you know, “let’s do it.” You know, but I can’t really go out on my own and do
things because I’ll just get eaten. (laughs)

Oh – rogues are unique, because our class is the only class that really can go
where no one else can. We have the ability to hide and sneak, and we can go
where no one else can go, so there’s a lot [rogues can do]. They’ll send us out
there to figure out what’s going on, you know, what kind of critters are out there,
who’s gonna jump on us when we go in there to do stuff. Ah the other thing that
rogues get to do a lot is if things go badly, we’re the ones that pull the corpses out
so that you can get resurrected and back in the game. So it’s kind of a neat
combination of scouting and bring everybody back so you can try again. It’s
really neat in that, one of the first things that my guild had me do when I got into
it was they had me go to the North Temple of Veeshan, which is this gigantic zone
where everything hates you. I mean, there’s not a single thing there that won’t

91

attack you. So I literally had to hide and sneak and run around corners and see
what kind of baddies were around and I would send tells back to people saying
“okay, there’s five of these here, you’re gonna have to pull these in such a way so
that it comes out right.”. . . And it’s spooky because if something happens, nobody
can help me at all. I mean, I’m basically gone, I’m dead…try again. (laugh)

M found his character’s limitations made him “interesting…to play” and enjoyed using

his character’s particular skills to help his group of players, even when it involved risk to

himself. He seemed to enjoy being a helper and felt that his character’s special roles in a

group were valued. In turn, he expected that others would take their roles in a group

seriously in the game:

I’m never trying to say, am I better than this class or better than that class,
because one of the things that was so important about picking your character in
the beginning was, you need to understand, what it your role?

Because our raids are generally anywhere from 50 to 70 people, and you get that
many people together, if there’s too much chatter, nothing gets done. So, what
you’re constantly doing is, you’re keeping quiet, you’re listening to what needs to
go on and then you try to do your job as well as possible.

M often made reference to the importance of ‘doing one’s job’ in the game. He

explained that he usually does not do anything else while playing, such as watching

television or listening to music. He even tries to keep off-topic conversations within the

game to a minimum, to better focus on the task at hand;

I mean, I’m a bit of a jokester, I love to tell jokes and stuff like that, but when I’m
‘on the clock’ as it were, I try and be very professional.

[Professionalism means] doing the job right. You know, not constantly making
wise remarks. Because one of the things that will happen is, if someone’s trying
to explain a very difficult encounter to you, and they’re typing away as fast as
they can to get it off, it doesn’t really help if there are 20 or 30 people sounding
off, putting in little wise cracks and cute little remarks. I mean, sure it’s funny,
but it also detracts from your goal of trying to get what you really want. And, um,
while it is a game, very much so, it’s also a challenge. It’s a very hard challenge,
and if you don’t take it seriously (laughs), you’ll have a poor experience, because
it’s – sure it’s fun to attempt and to do, but I mean, winning is best.

92

M spoke a lot about the ways his experiences with Everquest had influenced his work

life, but very early in the interview spoke about a difference between his roles at work

and in Everquest;

To be honest, I’ve always been very much a team player. But, um, I’ve always
been more of a leader than a follower. But, in my role, I’m not so much a leader.
I’m just a guy helping out, doing what I can, just kind of a follower. And I will
put my two cents in to help people out, but for the most part I listen to what has to
be done then I go and do it – which is nice, the ability to just be able to follow
along, take instructions, and do my job. But in real life, I’ve always tried to be a
bit of a problem-solver – it’s one of those things I’ve always enjoyed.

M understood his ‘job’ in Everquest to be a more passive one than his role in his job,

where he is a “problem-solver.” While M outlined a contrast between his work and

Everquest roles in the above passage, other moments in the interview made the difference

less clear. M talked about enjoying challenging himself and his group by taking on

difficult encounters and problem-solving around situations within the game. He said that

his “mindset” in the game was one involving problem-solving. M also compared

situations in-game and at his job, reporting that playing Everquest had helped him

become a better at his work:

In business, I’m a trainer and a salesman, so not only am I trying to teach you
how to use a product, at first I’m trying to sell you a product. So, it’s definitely a
case where I have to have my people skills. I have to talk and be able to convince
you that what I’ve got for you is a good thing. In Everquest, that’s not a factor.
Nobody gets, you don’t get to talk to people. You can type to talk, but there’s so
much you can do with your voice, you gestures, your mannerisms that really
affects people in real life, but in a game, all you can say is, you can type, and
people can read it and they either buy what you’re saying or they don’t. And
that’s really a big difference, and it’s kind of helped me in work, because, being
able to just understand that you know, it’s not always – you can’t always just talk
your way into a situation, you have to be able to explain in the fewest amount of
words possible how to do something right, how to get something done. It’s really
been quite helpful, to be honest with you.

EQ kinda taught me that, because if you type this big long sentence in EQ, and if
you’re in a raid or a situation when the spool is just scrolling by so fast, and you

93

know people will ignore big long sentences because they don’t have time. But if
you can say it in five words, you know – must go here. (laughs) Something like
that, it gets your point across. And I’ve noticed that in business.

Everquest taught M about the importance of clarity and brevity in chaotic situations at

work, and he took his role in the game as seriously as a job, though he described himself

as more of a “follower” and less a “problem-solver” online. His stance toward both

‘jobs’ was complicated by a story he told about people in home-care companies he has

worked for as a consultant thanking him:

A lot of times people, a lot of cases when I’m doing support, people are like, “you
know you’re doing God’s work.” And I’m like, no I don’t really see that myself. I
know we’re helping people, sure. But, to me it was always just a job. And that’s
kind of what I want to bring to them. You know, yes, we’re bringing you into this,
but you’re still doing the same job you were before. We’re just trying to make it
so it works a little better for you.

 M disavowed that he was actually doing “God’s work,” but thought of himself as only

tweaking the system. In Everquest, M seemed focused on attaining certain goals,

accomplishing tasks, but thought of himself as a follower, whereas in his job, he focused

on solving a problem, improving other’s jobs without taking much credit for himself. In

both cases, it seems that M preferred to be a sort of silent partner in projects.

Nonetheless, M himself perceived a difference in his “problem-solving” behavior at work

and his being a “follower” in the game. Perhaps in the game the consequences of failure

are not as grave – and M has pointed out that if the group does fail and everyone dies, he

is able to help by bringing all the corpses back together again.

Interactions with others in-game and offline

 Another interesting contrast between M’s perception of his interactions online and

off concerned his openness in talking with friends. M said that he felt he had developed

friendships through the game and that he would often talk about things that were going

94

on in his life with his Everquest friends. Explaining how talking with online friends

differed from offline friends, he said,

Um, there’s a safety net. There’s a little bit of anonymity, because you know that
you don’t physically know this person. So you can be a little bit more open and
honest. You know, it’s nice because you’re not trying to impress someone, you’re
not trying to have the politics that are involved with your friendships, it’s just, just
talk. Being very forthright and honest, and you can say what you mean without
having to sugar-coat it. Which is a nice thing.

M felt that this openness allowed players to be more direct with each other within the

game than they might be in a non-computer mediated relationship.

What I’ve noticed is that with my real life friends, is you know, you’ve known
someone for a long time you’re invested with them, whereas with a real life
friend, if they’re doing something that’s wrong, or doing something self-
destructive, you know, you’re going to try and help them, but to a certain point
you’re going to pull back because you don’t want to hurt your friend. Whereas, if
somebody tells you something in EQ, I’m just gonna say “hey, look, that’s a bad
thing, you shouldn’t be doing it, you should give it up.” One of the people that I
used to work with a lot, he told me straight out that he was into cocaine. I was
like “what are you doing, you’re wrecking your life.” You know, he was
straightforward about it – he told me how he got started and why he’s continuing
to use, I mean, he was very dispassionate. He was able to say, straightforward to
me, whereas if he was a friend he would probably put in some rationales, like it
was because of this, or I could give it up anytime. And that’s not so much the way
he was. He was like “here’s why I’m doing it, here’s why I continue to do it” and
I was able to come right back and him and say, well, you understand that this is
what’s going to happen as a result, that you’re going to be causing yourself and
your relatives a lot of injury because you decide to do this. And you know, I don’t
judge him. I just tell him look, you’re doing the wrong thing, and it’s gonna
cause you problems. And I think a lot of people, like you say, you mention
anonymity, there is a feeling of being able to talk to someone, who you don’t see,
who you don’t know – well, you know and you don’t know – gives you a bit of
openness. And that’s how things function.

M noticed that this friend seemed more bluntly honest about his addiction than a face-to-

face friend might have been, and M felt he was more able to try to help him without

judgment. M also shared a similar story about the benefit of brutal honesty and how it

can be lacking in ‘real life’ relationships;

95

Yes I have. Um…when my father, my father was in the hospital about two years
ago, very, very ill. He recovered, but during that whole time it was very
traumatic. And my real life friends were, you know, being very supportive, doing
their best to help me out, and they kept saying “everything is going to be okay,
everything is going to be okay,” as a real life friend would. But my friends in-
game were like, “yeah, you know, everything should be, get better,” but they also
said “hey look, you know, if it happens, you know, he’s had a good life, he’s
really done a lot of things with his life, you know.” They were able to say to me,
“look, you’ll go on, you’ll continue.” I found comfort in that. I really did.
Because it was nice to hear them straight up and say “look, nobody wants him to
pass away, but if he does, you’ll continue. You will go on.” And uh, none of my
real life friends were like that. They were all like, they were all putting the best
face on. They were like, “come on, he’s a fighter, he’ll do just fine,” and, to be
honest and clear, it was really close – it was nip tuck for quite some time, and he
did recover, but if he hadn’t, I think the fact that I was able to get a, get friends
in-game to tell me, you know, “it’s a natural process. It’s what happens.” It
gave me a release – a pressure release. And it was a good thing.

M found his Everquest friends were more willing to admit to the possibility that his father

might die, and more willing to have a frank discussion about his death and the aftermath

than his face-to-face friends were. While M did not mention whether he felt frank

conversation with his cocaine-using friend had any different effect on the friend’s life, he

clearly felt that the conversations about his father online were helpful. This acceptance of

the possibility of death seemed to be refreshing to M, and provided him with a kind of

support that he was unable to get from his friends outside the game. M described his

face-to-face interactions, both around his father and in a case of destructive behavior by

friends as somehow restrained, but the “safety net” Everquest provided allowed M and

his friends to speak more freely.

Relatedness in Everquest

 Asked about the impact of Everquest on his offline life and relationships, M

spoke about times he had chosen Everquest over some activity with offline

96

 friends as well as his experience of introducing a girlfriend to the game. M admitted that

Everquest would, at times, interfere with activities with his offline friends:

Oh yeah, there have been certain times when I’ve had to turn down things
because a raid was going on or something. My friends, who constantly come
over, they’ll see me on the computer and they’re like “alright, get off the
computer now.” (Laughs) Cause they know, if they can’t get me off as soon as
they get there, there’s a pretty good chance I’ll stay on.

M said that his friends usually could coerce him into quitting the game to spend time with

them, but did recall a time that he turned down an invitation to a concert when he

discovered that his guild would be taking on a particularly difficult and unusual

encounter that evening.

 While M described Everquest sometimes getting in the way of interacting with his

offline friends, in a past romantic relationship, Everquest “wasn’t an issue of friction so

much,” but an activity they enjoyed together: “It was a case where I said, look, here’s

something I really enjoy, why don’t you give it a try.” M felt it was important to try to

“be inclusive” about his gaming time, rather than expecting his girlfriend to find

something else to do while he played. He explained by way of comparison that he would

often go with her to the opera, not because he enjoyed it particularly, but because it was

important to her and he enjoyed making her happy:

I just said okay, it’s important to you, so it’s important to me, let’s do it, and she
was able to do that with EQ as well. She was able to say, it’s important to you,
therefore it’s important to me and I’ll be able to try.

According to M, his efforts to include his girlfriend in his enjoyment of Everquest were

very successful: “And I got her addicted to the game, and that was kinda neat, because I

got to play the mentor.” M talked about how much he enjoyed playing the mentor,

explaining that doing so renewed his interest in and enjoyment of the game;

97

A good analogy would be to think about it like – Halloween. When you’re a kid.
It’s a lot of fun. Once you hit, like, 13, 14, it’s nothing. You don’t go out and
trick-or-treat, you go to parties. But as an adult, being able to take your kids out,
get them into costume, take them out trick-or-treating, the fun comes back. It’s a
different kind of fun, but it’s even better.

M enjoyed showing his girlfriend interesting parts of the Everquest world, and ensured

that she was treated well by others he knew in-game:

I told the people that I played online with that this was my girlfriend, so that
kinda instantly gave her status with them, so, well, because they knew me and
respected me. So they said, oh well, it’s his girlfriend, you gotta treat her right.
And you know they would constantly help her out when she was doing stuff and I
wasn’t online.

M seemed to take pride in taking care of his girlfriend in-game. His online reputation

enabled him to pass on a certain clout with his guild-mates to his girlfriend. He also

described protecting her from certain people who were likely to be rude, even though he

might play with them if he were by himself. M explained that he was more tolerant of

this sort of person when he was getting started in the game and had something to gain

from them:

I used to [play with them], more because they were really really good players,
and they were kinda teaching me the ropes. I’d be like gritting my teeth and
wouldn’t respond. But once I got to the point where I was good enough to play,
where I knew the right people to go with, not so much.

M reported that he currently considers himself, among his guildmates, one of the most

vigilant regarding “crass” behavior such as cursing in chat.

Though the relationship had ended, M also noted to me that his now ex-girlfriend

still plays the game and explained that he felt most people would enjoy Everquest if they

gave it a try.

98

The dialogue between player and character

In terms of his own character, M reported that he does not consider himself a role-

player in Everquest, however it was clear that he had given a lot of thought to developing

his Everquest character. M modeled the race and class of his character on a character

from a book by one of his favorite fiction writers. Asked if he put any of his own

personality into the creation of his character, M replied:

Oh…not so much(laughing), no I’d say that I actually picked him because he was
a lot different than I am in real life, you know. These are characters that are, you
know, they’re thieves, they’re always doing questionable stuff. I’m not like that,
no, so it was kind of funny to play a character that’s a lot different than me in real
life.

M reported that he did not identify with his character because rogues do illegal or

immoral things, but found the idea of playing a character that does things he would never

do interesting, “funny.” However, we have already heard M describe his character as a

misunderstood hero who belies the stereotypes of his race and class, and he described

effort he took to use the game mechanics (“working faction”) to reflect his fantasy of his

character – a hero in the guise of a villain. M’s initial description of his character seemed

to indicate that in Everquest he wanted to enact a role that was very different from his

own sense of himself, but this later description of a good character who might be

mistaken for evil because of his appearance complicates the question of whether M feels

his character to be like or unlike him. In fact, M was rather imposing in his presence,

with a large build, shaved head and motorcycle jacket, but during our interview I felt him

to be very kind and open. When I made this observation to him, M did draw a parallel

between himself and his character:

Yeah, he’s a sprightly little dude. He’s tiny. He’s not what they would call robust
by any stretch of the imagination. I’ve always been aware of my size – I was a

99

football player in high school and college, I used to bounce at bars before I got
my professional job, but you know, it’s not who I am. And I think I got kind of
used to people seeing me as one way when they first met me, it’s like ooh, he’s
this big guy, burly guy, they see me wearing my biker jacket and whatnot and you
think I’m gonna be some really bad person. I’m really not. I’m really laid back
most of the…I try not to offend people if I can. So, yeah, to a certain extent I
would say my character is a parallel to me in certain ways. Because people see
him as one thing but he’s not. And that’s a lot what I am too. It’s one of the
things I kind of had to overcome in business, because when I would first go out,
people see the bald head, the beard and all and think I’m some Cro-Magnon, but
it wasn’t until they talked to me and got a little chance to get to know me, they
understood, hey, here’s this guy who’s just trying to do a job. The way he lives
his lifestyle isn’t something that affects the way he works.

In fact, M could easily identify with his character, and presented several situations in

which his appearance, like his character’s, seemed to mislead others in their estimation of

him. Like his character in the game, M had to work to change others’ expectations of

him, to be accepted as someone who enjoys working together with people.

 M’s early description of his character as someone who was very unlike him

because he does “questionable” things and his later identification with his character as

someone who is often misunderstood by others to be a “bad person” creates an interesting

tension. If M chose his character to play with a persona that is unlike his own, how is the

character different? Is it that he may do “questionable things,” or that he is a “hero”?

What does it mean that M described his character as “not like me,” and yet says that

when he plays Everquest he does not consider himself to be role playing? In his

description, it seems that the M conducts himself similarly online and off in terms of

trying to do his “job” the best he can, and in trying to be a good and not offensive person.

The major difference M mentioned in terms of his on- and off-line interactions was that

he was more bluntly honest in Everquest than with offline friends, a characteristic that he

appreciated in others online.

100

Game log

 In M’s logged gameplay session, he joined a group of guildmates and chatted

easily with them while they attempted to complete encounters required for quests various

group members were attempting. M described enjoying the problem-solving aspects of

the game, and at several points in the log, he and the guildmates discuss ways to help

each other with the quests they wish to complete. M clearly seemed to enjoy helping

others in-game; after one guildmate complained that finishing a particular quest would be

a “PITA” (pain in the ass), M and others offered to help him, and M offered him

encouragement: “'heh see G__ we can all give you a hand. So buck up little

britches...turn that frown up-side down.” Later in the log, the group decided to try to

help M kill a monster for one of his quests, but the quest does not work as planned. The

group engaged in some problem-solving together, coming to the conclusion that the

encounter was “bugged,” that is, something is wrong with the program. They then

discussed their schedules for the upcoming days and made a plan to reconvene to try

again.

 The log is full of examples of M and his guildmates engaging in the problem-

solving that M said he liked so much about the game, but fewer examples of him being a

“follower” rather than a “leader.” M explained that he felt he was more a “leader” or

“problem-solver” in his offline life, especially at work, but felt more of a “follower” in

Everquest. In the two cases in the log described above, M was clearly acting in more of a

problem-solving role than being a quiet follower. However, we might understand what

M means by being a “follower” in conjunction with his description of Everquest

“professionalism”: during an encounter led by another group member, M was more quiet

101

than when they were forming the group or when he was leading the encounter for his

quest. By and large, during this encounter, M only spoke to group members about

matters directly related to the task at hand, and was otherwise quiet.

 Other notable moments in M’s log included conversations about the offline lives

of players, both those in his group currently and common acquaintances. One group

member began a conversation about an absent player who had been sick recently, and M

expressed concern for her. Later, when the group was discussing when to try M’s

“bugged” encounter again, one group member revealed that he will be traveling to Las

Vegas for the next few days, and M shared his positive feelings about the place. While

these sorts of conversations are not as intimate as the ones M described in our interview

as being facilitated by the “safety net of anonymity,” they do illustrate that he and his

guildmates enjoyed sharing information about their offline lives with each other.

My experience of the interview

 Compared to the interview with N, both of my other interviews were far easier.

M seemed enthusiastic about the interview and easily reflective about his experience of

the game. Again, compared with N’s interview, with M and later with D, I followed my

interview guide less closely, as both M and D brought up more of their own ideas and

experiences on which I could follow up. M’s bringing the book about Everquest to show

me seemed indicative of his eagerness to share an exciting part of his life with others.

Whereas N closed up to one of my questions about explaining his experience to someone

who did not know about the game, M seemed to view his participation as a way to

explain Everquest and his experience of it to interested others. For example, toward the

end of the interview, when invited to tell me anything else he felt was important to know,

102

he discussed a common perception that Everquest players are generally children or

adolescents and explained that he felt it was important to realize that all types of people

play the game.

 During the interview itself, M spoke easily about a variety of topics, providing me

with more leads than I felt I could follow up on in the space of one interview. He was

easy to talk with, and in the more communicative spaces of his game log, I could see him

using the same friendly manner with his guildmates. I left the interview feeling

energized by the interesting tensions we had seemingly easily discovered between his

online and offline experiences.

D interview analysis

 D is a man in his 30’s who works the night shift at a 24-hour copy shop. Before

agreeing to meet to do an interview with me, he asked me several questions about the

study via email, mainly concerned with my perspective on the game and what my

research goals were. Though I expected he might be somewhat guarded in the interview

due to his initial hesitancy, D was very forthcoming and seemed to speak freely. I met

with him in the morning after he worked a night shift.

Relatedness in Everquest

 D’s interview began with a discussion of the game session he had logged for me.

He pointed out that there was not much dialogue between players in the log, which

recorded a guild raid. I asked whether raids were what D most enjoyed about the game,

to which he replied:

103

Uh, it’s pretty much the only thing that keeps me going with this game. Otherwise
I would’ve burnt out a while ago. So it’s mainly the people you meet. You know,
you wanna log in and…you know.

Early on in the interview, D presented a seeming contradiction. He told me that, in his

log, “there’s not much chat going on, there’s just instructions,” and said that guild raids

are the only things that still attract him to the game. In the same response, however, the

“it” that “keeps me going with this game” seemed to change from raiding to people. At

other times in the interview, when D reflected on what drew him to continue playing

Everquest, he pointed to the people he knew through the game, not to accomplishments in

raids:

everybody I talk to, they’re like, “I can’t believe I’m still playing this game after 5
years.” But it’s not the game itself, it’s just the people that you meet within the
game.

D mentioned specifically feeling close to some friends he spoke to every day in his guild:

Well, when I log in in the morning, like I get out of work at 8, and I’ll go home,
and just to like wind down from work and stuff I’ll log in and play. And that’s
when my girlfriend’s at work, so you know, I don’t have to worry about that
(laughs). and I usually – see our guild is like, an east coast guild, where
everybody works during the day, and they get out of work at 5 or 6, and start
raiding at 7 at night. So, in the morning, there’s some people from Austrailia and
Europe, [who] are in the guild. I don’t know how they juggle their time like that.
And there’s only like a handful, like 6 or 7 or 8, so when I log in it’s usually the
same people that I play with. And then at night when I log in, there’s probably
like 70, 60-70 people. So it’s kinda hard to like, get to know everybody. And
everybody in the guild has certain people they hang [with] – there’s like cliques
in the guild, you know? So I would say logging in the morning, being able to see
the same people and, you know, like “how was work?” They know I work at night
and this and that. I mean we chat, not just about the game, but like, “what do you
do? “Oh I do this.” Or, you know, so you definitely form a relationship there,
even though you don’t meet them face-to-face or talk to them on the phone or
anything. You know, if I didn’t log in – I’ll go home and I’ll log in and they’ll be
like “oh, where were you? We were waiting for you.” Because they know I log in
every day at like 8:30. So it’s just, you know, it’s nice to have that, I think.

104

These friends were part of D’s everyday routine, and he seemed to note in this passage

that they would likely wonder where he was, as meeting with me for an interview had

prevented him from playing with them as he usually would.

 Again and again in the interview, D referred to the reality of his friendships with

others online, maintaining (though ambivalently at times) they were as real as those

relationships he maintains offline.

Like, um, like that kid who up and quit because of divorce. And he posted that,
like everybody in the guild was like, “oh, go do what you’ve gotta do.” You
know, “real life comes first,” this and that. But it’s funny how people, like,
differentiate this between like real life and…fantasy land or whatever they wanna
call it. But it’s funny how like someone is always gonna quit the guild and the
game, they’ll be like “Oh, real life comes first.” Like, you know, this isn’t real
life or something. It’s like, it’s funny how people, like separate the two. You
know, I never actually, like, really thought about it, but. They don’t consider this,
I guess, real life or something. In which case it isn’t, but you know, they’re really
sitting there behind the computer screen. It’s real life with me when I go home
and do that (laughs). But, it’s funny just to see, like, grown people say that. Like,
oh real life comes first, play time is you know, I don’t know, it’s weird, but I guess
that’s what keeps me going back, is seeing the same people. And just having that
relationship with them. I guess it’s just like a modern-day pen pal type of thing.
Like some people would look forward to getting a letter every week, or whatever.

And that distinction seems funny because you wouldn’t say, this letter
isn’t real life.

Yeah. Exactly, you know what I mean? Like, tv isn’t real life, or like a hobby
isn’t. I just consider it a hobby.

This passage, in which D asserted that Everquest is as real as any other hobby people

engage in, is full of interesting points for exploration. D found it remarkable that players

who are on the verge of divorce due to spending too much time on Everquest would not

consider Everquest real life. D seemed to struggle with the differentiation between ‘just a

game’ and ‘real life’ when it comes to Everquest, noting that “It’s real life with me when

I go home and do that,” and that other players are “really sitting there behind the

computer screen.” In fact, he thought it “funny” that “grown people” would say such

105

things, implying perhaps that he felt “grown people” should know better than to mistake

Everquest for something less than real life. D’s own conceptualization of what is “real

life” became unclear, however, when he elaborated on his analogy between Everquest

and other “real” pastimes, such as writing letters to a pen pal. D reported that the

distinction between real life and not real life in Everquest was similar to saying that “tv

isn’t real life, or like a hobby isn’t.” While one might maintain that television is “real

life,” one might also argue that television is “real” in a very different way from a hobby

or a pen pal.

 D later struggled again with differentiating the “reality” and significance of

relationships online and off when he discussed his efforts to balance Everquest with his

relationship with his girlfriend:

There was a point in time where I thought if I wasn’t at a raid or something that it
would affect the raid or I wouldn’t help, you know, I’d be letting people down if I
wasn’t there. I came to realize that’s not the case. If I don’t log in, the Everquest
world ain’t gonna stop (laughs), come to a standstill. So, I come to a point where
I can just not log in, and just hang out with her. So I realized that. Even though
there’s still real people behind the game, but I don’t really know them. My
girlfriend, like she’s, she’s something that’s there, like a real person. So she
should demand more of my attention than the acutal game or people I don’t even
really know, but I’ve known longer, you know, through the game, but I don’t
really know them. Like, face to face.

D seemed to struggle to articulate what differentiated the kind of knowing someone that

happens online from the kind that happens off. I pressed him to explain more what he

meant:

Um, that’s a good question. I guess before this game I would say to really know
someone is to meet them, hang out with them, maybe see if you click or whatever.
But I guess with the internet world, with my brother meeting his girlfriend of like
3 years now in the game, I guess it’s a moot point if you can’t see them or if you
can see them. But I guess you could say I really don’t know – like a lot of the
people I don’t know what they do, on their off time, or what they were like when
they were younger, in the past, or their dreams or aspirations. I uh, with her I do.

106

You know that. And I mean in the game it’s like, superficial, like, when you’re
with someone and you click, you get that good feeling – in reality. Kinda like, a
natural high, almost. But in the game, it’s like a superficial high. It’s not like the
high you get when you see someone that you really like, your heart starts
pounding and you get all sweaty. It can get like that on raids, when like,
everything comes together. But it’s like a short-lived superficial thing. And I
guess like that physiological part of the game, when you get like that, it – I guess
that adrenaline rush of it is very addicting. Like a lot of people are adrenaline
junkies, like they’ll go bungee jumping and all that. You know, like jump out of
airplanes, parachute, sky diving. Cause they’re addicted to that rush. Well it’s
the same thing within the game, like, you got 50 people working together to kill
one thing. It’s like, woah! (laughs) just how it all comes together

[unintelligible line from interviewer]
Yeah, yeah. And uh, that’s a good rush. But in real life, it’s a different one.
More real. I think. You can share it with someone real. But even though people
in the game, on the other side of the computer are real, you don’t get to see their
faces and their expressions. I mean, you can imagine it, they’re typing. Which,
years ago you probably never could do it. Before the influx [sic] of online gaming
and stuff like that. But the evolution of it is really amazing, you know? That this
game could still be going, after all this time. 10 years, 15 years it still could be.

Each time D began to draw a distinction between online and offline relationships, he

complicated his own distinction, and eventually changed the subject to talk about players

being addicted to adrenaline or to the evolution of the game and its longevity. D made

reference to his brother to explain that not being able to see a person does not preclude

knowing them well; D’s brother met his girlfriend through Everquest, and she moved

from another state to live with him. He explained that though he cannot see the

expressions of others, he can imagine what they might look like by reading their chat. He

also described his own emotions being stirred up – getting an “adrenaline rush” – both

through interactions with his girlfriend and through working together with others on a

raid.

Impact of Everquest on D’s offline life

 D seemed to work to differentiate between the “reality” of online versus offline

relationships as part of an effort to justify paying more attention to his girlfriend, who

107

“should demand more of my attention than the actual game or people I don’t even really

know.” It was clear from his interview, however, that D’s girlfriend struggles to compete

for D’s attention with the game. D discussed a typical weekend scenario:

Well, like, my guild raid generally raids on the weekends. All day Saturday, like 8
hours or 9 hours, and then Sunday the same thing. And, uh, for the most part
she’s just like sitting around watching tv, which I guess she gets bored with. And
then she’ll start bugging me looking for attention, or trying to get my attention.
Um, and I’ve gotten in fights about it with her. So it can be a destructive thing in
a relationship, definitely.

In fact, D said they get into fights about Everquest “pretty much every weekend.” He

described how distant the two can be while he is playing Everquest, even if they are both

in the same room:

Otherwise it’s like, I’m doing my thing and she’s off doing her thing and she feels
like, I guess because of the game it’s like, you know, I’m in the room, and I’m
there with her, but I’m not really there, you know? There’s been times when she
has like, asked me something and I just did not hear it. Or she’ll be like as far
away from – we are, and she’ll be like, “hey, could you go get the mail?” or
whatever, and I’ll just…

It doesn’t register
Yeah (laugh). I’m so into the game. Or she’s like “log off now, or I’m leaving.”

And, you know, how it is, you can’t just like hit the power button and you’re off,
you’ve gotta like tell everybody “alright I’m leaving,” find a replacement for the
group you’re in or whatever, get to a safe spot, so it takes a good like, 5-10
minutes to get out of the game. And she doesn’t understand that, so, that’s, you
know, she’s learning but…

D was difficult to distract when playing the game, to the point that his girlfriend resorted

to making threats to leave in order to get his attention. Even at this point, though, D

observed the social protocol of the game by giving others notice that he would be leaving

and making sure the others were prepared to continue playing with a replacement.

Finally, he moved his character to “a safe spot” to avoid a death for his character before

attending to his offline relationship, which was ostensibly in crisis. In fact, should D

108

choose to, he could “hit the power button” and be done with the game more quickly, but

doing so might risk his online relationships and his character’s status.

 D went on to describe a typical weekend fight over Everquest and its resolution:

Hm… it usually starts with like, dinner. You know, like getting something to eat.
And she’ll be like, “I’m hungry.” And she doesn’t cook at all, and I used to be a
chef, so I cook a lot, or I’ll order, you know. And she’ll be like “I’m hungry.”
And I’ll be like, “alright, give me a couple of minutes.” An hour will go by
(laughs). And then she’ll be like, you know, “let’s eat.” Like, more words than
that, but it boils down to that, and uh, and then I’ll be like “alright alright, a
couple more minutes.” And then she really starts to get mad, like “can’t you turn
away from that game for three seconds?” and then she’ll come over, and I’ll be
like, in the middle of a raid with my guild. And uh, we’re kind of like a higher end
guild, we’re doing the new expansion that’s out right now, and so every little bit
kind of counts, cause they’re really tough hard MOBs. And I don’t know if you
know the way the game is designed, but if you’re not there for the kill, then you
don’t get flagged to move on to the next area, so it’s kinda like, you wanna be
there, otherwise you’ll miss out and you won’t be at the next raid because you
don’t have the flag. So, she’ll like, come swivel my chair around (demonstrates
swiveling motion) and, that’s what I mean by she tries to like, grab my attention.
And it just gets to the point where like, it gets very annoying and I’ll be like, I
might just say like “Look! Give me a minute, let me finish this.” And then she
gets upset and goes into her room. And I’ll finally get off and be like “Okay, what
do you want to eat?” and she won’t talk to me or whatever, but then I’ll just start
cooking and she’ll come out.

D repeatedly put off his girlfriend’s requests for dinner in order to finish a particular task

with his guild, which would take an uncertain amount of time. It was unclear from D’s

story whether he sincerely expected the raid to take “a couple of minutes” when he told

his girlfriend to wait, but D clearly felt compelled to stay until the end, lest he miss out on

future raids with his guild. Thus, the risk of losing time with friends online, at least

temporarily, outweighed the risk of angering his girlfriend offline. D described feeling

annoyed with his girlfriend for repeatedly asking him about dinner plans, seeing it as a

mark of her dependence on him, but admitted that she could use the question of dinner to

109

help lure him out of the game. When I asked what he is thinking and feeling when his

girlfriend asked about dinner, he replied:

Well I acknowledge it, and I tell her – uh, she’s very dependent, which really bugs
me. I say “Fine, pick up the phone and order something, you know, and I’ll get it
when it comes.” Or I’ll say “What do you want to eat?” She won’t say anything.
She’ll just be like, “I’m hungry” and I’ll be like “Well, what do you want?” Or
like, “Well, order something, get it delivered” or whatever, I’ll go get it. And
she’ll be like, but she can’t make a choice of what she wants to order. Like, it’s
gotta be…and I guess, maybe that’s her way of like, you know, making me to like,
think outside of the game, about food or whatever. To make me make the choice
so I turn away from the game or something.

Everquest as soft addiction

While D sometimes felt frustrated with his girlfriend’s attempts to limit his time

on Everquest, he admitted that the game is a major part of his daily life. Our interview

took place shortly after a new Everquest expansion program was released, which raised

the highest attainable level of character from 65 to 70. When D told me his character had

reached this level already, I voiced surprise, as such advancement would require dozens

of hours of play time. D explained, “Well, that’s what I do – I go to work at night and I

go home…it’s pretty much what I do.” In fact, D reported that he currently played

approximately 24-30 hours per week, but during the time when he was playing the most,

he played approximately 50 hours per week. He said:

Unless you’re like a single guy or girl, and you have loads of time on your hands,
it can get out of control, very fast. I’m guilty of calling in sick to work so I can
stay home and play. This game has a – it almost takes – for some people it takes
control over their lives. Just because it’s such a fun game.

Over the course of the interview, D made several remarks justifying the amount of

time he devotes to the game. The justifications seemed to fall into two interrelated

categories: the game as equivalent to any other valid form of entertainment, and the game

as a relatively harmless addiction:

110

And for me, it’s like, I justify it by, you know, it’s a cheap form of entertainment.
You know, I could go out, to a bar or whatever, like I used to and spend a lot of
money, but you know, it’s pretty cheap. It’s a very interesting game, you know, I
like it a lot.

I look at it as a hobby. You know, a lot of people build models or whatever. But,
I guess it can be counterproductive, just sitting in front of a computer screen all
day, but…it’s…I can think of a million things worse I could be doing (laughs). But
I could probably think of a million things better I could be doing (laughs).

Like a lot of my friends they don’t understand how I could spend so much time
playing a game. And, well A. who are you to tell me what I can do with my time
and B. what do you do every weekend? Well, we go out to a bar and drink. And
how much money do you spend? Oh, 60-70 dollars. And I’m just like, yeah? Well
I spend 12 dollars a month. And, have a lot more fun playing that than I would at
the bar anyway.

D’s expression of the value or validity of devoting his time to Everquest was conflicted in

most cases; while he said with certainty that spending time on Everquest was better for

him than drinking, he believed there are even better ways one could spend time.

Nonetheless, D reported that Everquest had played a very important role in helping him

to stop his substance abuse:

Before I actually got into this game, I was really into drugs, and addicted to a lot
of bad drugs, and I went to jail a couple of times. And then, right around when I
found this game I started really trying to clean up and sober up. I felt at the time,
and I still do, that this game has kinda helped me. Cause it just gave me another
addiction to like, fill the void, you know. And that’s what they teach ya, trying to
get clean, is to uh, just find another addiction to replace it with, for the time
being.

Everquest was a new addiction for D, to replace drugs and alcohol. By his own

description, Everquest did not so much give him a forum for talking about his addictions,

but simply provided an alternate activity, a sort of distraction. D said that he did not

often talk to people in the game about his substance use, but spoke of one exception:

I met some kid in the game who just happened to, I was grouping with, and he just
happened to say like, I’m going to rehab today or this week, so I’m not gonna be
– he was in my – I was in another guild before and he was in my guild at the time.

111

And he was like, “You’re probably not going to be seeing me for a couple of
weeks cause I’m going into rehab.” And I was like oh, what are you going for,
blah blah blah. You know, it was a similar situation. I just told him about what
happened to me and how EQ has, I don’t think of it as like saved me or anything,
but just helped me. It calms me down kind of, you know, cause I can get really…I
don’t know what’s the word, but it just calms me down. Like, mellows me out. I
can get figety and then my minds starts wandering – like I’ve always got to be
constantly doing something. Like, I can’t just sit there and watch tv. It gets to the
point where it’s just not enough to keep me occupied, but this game is. That’s
what I like about it.

At the time, D said he “had been like a year or two or three maybe, like playing the game

and clean. And he was just starting to, like, try and get clean.” He detailed to me, and

possibly to the player who was entering rehab, the ways that Everquest had helped him

out of, if not saved him from, his addiction. In particular, it seemed that Everquest

helped to relieve the anxiety associated with stopping using. However, he noted that his

attempts to give up Everquest have been comparable to attempting to stop an addiction to

drugs or alcohol:

There were times when I was just like, summertime is here, and I don’t wanna just
like waste another summer. Not so much waste, but you know, I wanna do
something else. And, so I would for a week or two, and then I’d find myself going
back to it more and more – slowly. And then uh, then like I was thinking about it
one day – I wonder why I can’t just quit this game, just like up and quit? I
suppose I could if I really wanted to, but every time that I really tried, I’d do it for
a little while and then kind of go back to it. So then I was like, well, maybe it’s
because uh, you know, I still have that, the temptation because the character is
still there. You know, it’s not not there, it’s not deleted or anything. 29 And I
guess it almost goes back to when I was doing drugs – if you quit, you’ve gotta
remove all, you know, paraphernalia or whatever from your house or apartment.
Because it could be a trigger, like if you see something like that, then, you know, it
gets you in that mindframe.

D’s story of trying to quit Everquest and managing the “triggers” reads very much like an

account of someone trying to quit drinking; he wants to change, and succeeds for a little

while, but always ends up using again, without being able to articulate how he came to

29 Please see Appendix 1 for an explanation of the sense in which characters exist separately from the
players.

112

start using again. He imagined he could quit if he really wanted to, but also noticed that

as long as his character is not completely deleted, he will have the urge to go back. He

continued to elaborate the addictive nature of his experience of the game and of himself:

 I mean, I almost equate it, like, an addiction is an addiction, and I have an
addictive personality, so I kind of see this as an addiction. And I also play guitar,
and I see that as an addiction because sometimes I do that too much. So, but I’m
aware of it, though, I’m not like a…like, I’m not like not aware of it, I’m not
oblivious to the fact that I have an addictive personality. And my girlfriend knows
that, so she knows that, like I said before I could be doing a lot of worse things
with my time.

Again, D touched on the impact of the game on his relationship with his girlfriend, but

justified his focus on the game as a harm-minimization strategy. He also used the

language of addictions to refer to another hobby of his, playing guitar, and to his

understanding of himself as having an “addictive personality.” Finally, D pointed out as

a sort of mitigating factor that he was aware of being “addicted” to these activities.

 D also talked about how ‘addicting’ the game can be for others, as he did when he

said, “Unless you’re like a single guy or girl, and you have loads of time on your hands, it

can get out of control, very fast.” He talked about the way the game seems to draw

people to spend a lot of time playing:

And I mean, just the potential of like, you know what was happening within the
game and the outcome, and how people or why people can sit there for 12, 14, 15
hours at one time and just keep going. Like, I’ll log in this morning when I go
home, and uh, for a couple hours, whatever, and I’ll go to bed, cause I gotta work
tonight. And, I’ll get up and log back in, after like, whatever, 8-9 hours of sleep,
and the same people will be logged in at the same spot doing the same thing
(laughs). so there’s definitely a pull. It’s definitely [got] some type of addiction to
it.

Here D let me know the major role Everquest had in his daily life, but also pointed out

that others spend even more time with the game.

113

The cost of playing and the cost of quitting

Just as the game has been a continual source of strife between D and his

girlfriend, D talked about others he knew who experienced similar relationship problems

over the game:

It’s definitely a little rift of contention [sic] there between us. And also people in
my guild that I have met, uh, they say the same thing. Unless their spouse plays,
or accepts it, or whatever, or has something for them to do at the time, like go out
with a friend or something, then there’s always that little rift. Like one guy in my
guild has just recently got divorced because of it. He’s like, “We’re on the verge
of divorce, and I have a chance to save it if I quit this game, so.” And like, he’s
got a family, you know, he’s got kids and stuff, but there’s some guys that just say
“The hell with it,” you know, just keep playing. Because it’s just, you know, they,
I guess, it’s part of them. Plus you’ve invested so much time into it. There’s a big
hook there, and they know it, you know, the gaming companies, they know it, so
they just keep you there. It’s kind of like gambling. I guess once you start and get
into it, it just pulls you out of reality. And maybe for a lot of people, reality isn’t,
you know, a good place, or a place they really thought they would be. You know?
So this kinda helps them I guess.

D reported here that most people in his guild have difficulty balancing Everquest with

offline romantic relationships. He pointed out that some players have such a hard time

finding balance that their spouses threaten divorce, but then imagined several reasons

why someone might not stop playing the game, even when faced with the prospect of

divorce. On one hand, he pointed to the addictive quality of the game again and suspects

that the makers of Everquest exploit this quality to keep people playing, but he also

guessed (we might safely say projects) that the game is an important part of the player’s

identity – “part of them” – and that the game provides an alternative to “reality” that is

preferable to the player’s everyday experience. He mentioned a particular online friend

and his troubles with his girlfriend over the game:

But he’s, I guess he’s not as heavily into the game, and he’ll be like, he’ll miss a
raid to go out with his girlfriend or whatever. But other times he’ll be like “My

114

girl’s yelling at me, I don’t know what to do – she wants me to get off this stupid
game.”

Unlike D, this player missed guild raids to spend time with his girlfriend, but nonetheless

got into fights with her about time spent on the game. D’s change of subject in this

passage left the story of his friend and his girlfriend without resolution. D’s own fights

with his girlfriend also seemed to lack a clear resolution, ending only when D begins

cooking and his girlfriend comes out of her room and begins to talk to him again. D did

have an idea about involving his girlfriend in the game in a more positive way, however,

despite her present aversion to it:

she likes, you know, like Nintendo and stuff like that where we can play together,
but uh, like my computer now is dying, so I plan on getting another one, very
soon, so I’ll have two. You know, I could probably set them up next to each other,
that way we could play together.

D hoped that he could make Everquest a positive experience for his girlfriend by playing

together with her, thus perhaps easing the tension between online and offline

relationships.

The meeting of Everquest and ‘real life’

 Quotations excepted above have illustrated that when D struggled to find a

balance between online and offline relationships, he seemed to get stuck on the issue of

which relationships are ‘real life’ and thus warrant more attention than less ‘real’

relationships. In his discussion about how interacting with others in Everquest can differ

from face-to-face interactions, D often pointed to connections between the character in

Everquest and the player’s own life. D particularly focused on the ways in which people

in Everquest can be more rude than they might be offline:

‘Cause people are saying a lot of things that they wouldn’t really say to people in
real life, and even in the guild, like, people get really mad at someone for doing

115

something within the game, that affects their character in the game, which in turn
affects them and their time, but then, after a while, they’ll be like, “Oh I
sometimes get too carried away. I don’t realize, you know, that there’s real
people behind the characters.”

D explained that the people who usually say mean things without consideration for the

other player are usually people who are “always there” whenever he logs on, and that this

type of player is especially easy to irritate. D described how he and a friend deal with

such situations:

And uh, then you just gotta tell them, “You don’t know me, really. You don’t
really know me. Would you say this to my face if you met me? I’m not some 13
year old kid.” You know? And me and a friend were just talking about that the
other day, because I guess he stepped on someone’s toes, similar to that, and the
kid just went off on him, like big time. And he was telling me that he was like
telling this kid to, you know, just chill out, step back. “ You don’t know me. I’m a
construction worker, 30 year old guy, and you’re just a little college kid that has
too much time on your hands and is always playing (laughs) the game, so just
relax, chill out, log out, take a walk or something.”

Both of these players appealed to their status in the offline world to disarm aggression in-

game, and both specifically pointed to their adulthood as entitling them to respect,

implying that adolescents may be treated more roughly.

 D guessed that people who are rude to others in-game “get carried away, because

they do have that safety net of being in their comforts of their own home, they can go off,

and not have any consequences…like lasting consequences.” Immediately, though, D

pointed out that there were some consequences for one’s actions in-game:

but once you step over that line, you’re always known as someone that…that’s
just – to stay away from. You know, childish. And there’s a lot of people like that
in the game. You just know – they form a reputation for themselves. That you just
know not to group with them, or just, they gotta have control. And maybe they
don’t have control in their own lives, so in the game, they like, you know, they
wanna enforce and control, or [have] supposed control over you. You know,
whatever, I don’t care.

116

D seemed to be speaking for himself and others when he said he avoids players who are

controlling and added his own interpretation of why someone might behave in that way.

D imagined that controlling people are using the game to get something that they do not

have in their offline lives - control. This interpretation seemed to connect with his

previous guess that some players might not stop playing, even when threatened by

divorce, because the game distracts them from an unpleasant reality, much like drugs or

alcohol might.

 D explained that people who consistently treat others poorly in-game will

sometimes start new characters in the hope of escaping their bad reputations. D

explained that he believed one can recognize the player even when the character changes:

But their personality, you can always tell, it’s the same person. Which is
interesting in a game, like, even though you don’t really know the person or see
them or recognize them, you can always tell by their personality who they are – or
how certain things will make them flip out and they’ll just go off. I mean, you can
tell, you know.

D shared his experiences of recognizing players even when their characters had changed:

Um, let me think…well, it’s usually in the form of bad playing. Like if someone is
not good at their class, then other people will try and offer them help or tell them,
“you’re just not good.” You know, “try another class.” And then, the person
that you tell that to doesn’t like it, and they flip out and say “who are you to tell
me how to play my class”, and they get offended. Which, you know, is right, but
most people are like “hey, thanks, for letting me” you know, “helping me out”
without taking offense to it. ‘Cause it’s not like reprimanding. You’re just
offering them pointers, so they can be better, cause if they don’t it’s just a waste
of your time to play with them. Because they get your character killed. It’s just a
waste of time to play with them (laughs). So you try to help them out so it’s not
wasting your time. And then uh, sooner or later they’re just known as just a bad
shaman, or whatever. There’s one character that was like that, and uh, I guess he
just ran with that reputation after a while, and like would just be a total dick to
everybody. And uh, would like loot anything and everything and steal everything,
up and sell his character, get whatever, like $100 on Ebay for it, and then start a
new character. And then you wouldn’t know for a while who it was, until they
reached the same level you are at, and then once they did, you could tell that this
person doesn’t know how to play their class. And if you try to offer them help,

117

they get really offended, and they just do the same behavior. It’s like people
follow the same patterns and behavior and you can recognize them. Some people
can, some people can’t. some people are better at recognizing it than others. Uh,
like this one person swore up and down that this guy who ebayed was this new
character on the server. Everybody was like “no, no, no, this guy’s so chill, and
he’s really nice, and he knows how to play his class.” And it turns out that it was
him. They just recognized it really fast that it was him. Unless he knew him in
real life, I don’t know, but, there’s some people that really – they’re good at
spotting that.

It seemed that D’s primary way of recognizing players has to do with how much they

know about the game and how they accept criticism for things they do not know.

Conversely, having a good reputation for D seemed to involve knowing how to play

one’s class well and accepting criticism without defensiveness. D said he rarely behaves

aggressively toward others in-game and discussed ways that he tries to be mindful of his

own reputation:

I knew from the very beginning that like, mainly all you have in this game is your
reputation. And if you ruin that within the game, you might quit or change
servers or whatever. So I was always really helpful and careful like if someone
new comes into the game and they’re asking questions, like if they can have,
whatever, money, platinum, extra loot or whatever, I always try and help them
out. And then they remember me, remember you as a helpful person.

He reported that the only time he “went off” in the game was after repeatedly having

guild leaders “yell at everybody” when the guild failed to achieve in-game goals. D said

he finally “called them on it” and got support from other guild members for doing so. D

did not feel, however, that speaking up in this situation was very different from what he

would have done in a face-to-face confrontation. He compared that episode to one the

previous night during which he got angry with a customer who was treating the copy

machines roughly:

And I told her “look, you keep doing it I’m going to have to ask you to leave.”
She kept doing it and I was like “Can you leave?” and she was like “No, I will
not.” So I let the other girl deal with her (laughs), cause I couldn’t deal with her.

118

But yeah, that’s generally how I am in life. If something’s not right, then, you
know, I’ll speak up about it. Usually. In-game I have a little more, uh, I don’t
know, what’s the word for it, a little more guts to do it because there’s less
consequences involved.

While D began this story as an example of the way he speaks up for himself both in and

out of game, in the end he turned this problem over to a co-worker, and commented that

he felt braver standing up for himself online. Online, while there were negative

consequences for speaking out against the guild leaders (getting kicked out of the guild),

D got praise and support from his peers for acting the way he did. In this offline

situation, D found himself ineffective and had to look to others for help.

Other experiences of the game and his character

 Perhaps it is not surprising, as many of D’s comments connected Everquest

characters to the players behind them, that D did not often differentiate himself from his

Everquest character in our interview. D explained his feelings about his character and his

inspiration for creating him:

Um, well, he’s a rogue. And I made him about 4 and a half years ago, so…kind of
attached to him.

I always felt kinda like, I guess more of a diabolical person inside, so I picked the
rogue. And uh, and then that movie, uh, you know the one that was in Rome, and
he was like a…Gladiator… Yeah, and I was actually, my name was going to be
Maximus, after him, just, you know, picking a name, but someone already had it.

Um, well, when I’m playing the game, it kinda takes me out of reality – whatever
else. I guess I kinda project a little of myself onto him, and vice versa. Uh, not so
much diabolical in an evil or bad way, but just sort of like sneaky. Um, like in the
shadows type of person, like more intent on just sitting back. Like I’m not an
outspoken person within the game, I just am kinda quiet, so that’s I guess how I
am in real life – like that.
What about the vice versa part, projecting your character back onto you?
Um, well, for a while it was…I got really heavily into the game. That’s really all I
would do, was work and play the game, so while I was at work I would think
about what I’d be doing tomorrow in the game, or looking up on the Safehouse

119

[Everquest-related website] quests and stuff like that. So I kinda got a little too
much into it.

D softened his description of his character as he relates the character’s qualities to

himself – “diabolical” became “sneaky,” “in the shadows,” and finally a more passive

“sitting back.” He reported that at times his thoughts about his character and Everquest

spread into the other areas of his life, and mentioned that the game “takes [him] out of

reality.” This segment again connects with his guess that some people continue to play

Everquest because reality isn’t a “good place,” while also marking that Everquest can

create a disconnect from reality even while one is not actively playing the game - by

reading Everquest-related websites at work, for example. A previous quotation from D

illustrated just how much a part of his day Everquest is, even at a time when he did not

consider himself “really heavily into it”:

Like, I’ll log in this morning when I go home, and uh, for a couple hours,
whatever, and I’ll go to bed, cause I gotta work tonight. And, I’ll get up and log
back in, after like, whatever, 8-9 hours of sleep.

D mentioned in our interview that he sometimes thought about quitting Everquest,

but that it was harder than it seemed. He shared what he imagined the process would

involve:

Well, I guess, a lot of people once they reach a certain point, like if they quit and
they don’t delete – it’s kind of like quitting smoking, if you quit cold turkey. You
rip the band-aid right off, in one rip (laughs) you know? Like don’t do it too
slowly. So it’s the same principle I guess, like… if you’re really serious about
quitting, a lot of people say delete your character, uninstall all the files, break
your CDs so you can’t install them again, this and that.

D used the language of addictions again when discussing quitting the game “cold turkey”

and noted the importance of removing everything associated with Everquest from his

home and deleting his character. D reflected on his past attempts at quitting and blamed

120

his ‘relapses’ on his failure to destroy his Everquest discs and character. D explained that

the urge to play Everquest can be very difficult to resist if something ”triggers” his urge

to play. His urge to play the game seemed to have all the power of an urge to use drugs

or alcohol. While he had ideas about the way to quit Everquest for good, D said he had

never gone as far as deleting his character:

Like I entertained the thought of like selling my character on ebay, but then I was
like, no that would be kind of like a slap in the face of all the time that I put into it.
And the people that helped me get all the stuff for him.

D valued his character and the time he had devoted to him, and it seems that deleting the

character would, for D, render that time and energy meaningless. D also noted that

deleting his character might cause a disruption in his relationships with others through

Everquest. Of course, his access to his online friends would change, if not stop

altogether, when he stopped playing the game, but his concern seems to extend to his

friends’ feelings about him after he has stopped playing. Their relationship might be

preserved in some way as long as his character is not deleted, but has the potential to be

played again.

 D also discussed how the game affects his emotional life, noting that the game is

capable of having such an impact on one’s life that “Some people have actually killed

themselves over the game.” Asked about whether the game had ever had a negative

impact on his emotions, he reported feeling very frustrated when he tries to lead a raid

and people do not cooperate:

And that kinda gets me upset, because it’s like, you know, if they just took the
time, and didn’t rush in, thinking they could do it, and it’s just a waste of time.
And that’s what gets me upset. You know, I took the time to get everyone here,
did all the research on it. They didn’t. They’re trying to think they can do a
better [job] when they don’t know the encounter. And then when they get us

121

killed you just like, I’ve come to points where I just want to take my mouse and
like, smash it, like “uuugh!” My keyboard, like, “uugh!”

D pantomimed breaking his mouse and keyboard in frustration at others who do not

cooperate with him, making all his effort “just a waste of time.” In contrast, D described

the euphoric feelings associated with successfully completing some objective in-game:

I mean, when it all comes together. And everybody’s like “Yeah! Yeah!” typing
“yeah!” or “woot!” or something. So everybody really really, they’re all like
“congratulations!” and this and that. And it’s just, you know, feel good that you
can lead that many people. I think in the beginning, this game wouldn’t be as
popular as it was if Everquest didn’t force people to group – together in groups
and work together. ‘Cause we can take 50 people, and they won’t be able to beat
a certain encounter, and they won’t know what they’re doing. And they just go at
it. It actually takes thinking and calculation, and doing the right things at the
right time. Or, one small mistake could ruin everything. Once everything comes
together it’s a really really good feeling.

D guessed that working together in groups is one of the primary draws of Everquest for

most people, and talked about the pride associated with accomplishing a major task

through cooperation. He reported that the joys of major successes in the game sometimes

extended outside the game:

Oh yeah. You feel real proud of the guild, then you take a screenshot and post it
on the website. I mean, out of all the servers, there’s probably like, what, 35
servers? Everybody kinda like, tracks who’s the top guild of all the servers and
what they’re doing. And there’s kinda like a little prestige that goes with it, in the
online world. A couple people that play, like the leaders of really popular, high-
end guilds, that do things first, have really gotten like, prestige. They’ve gotten
jobs out of it – Sony has asked them to work for them. Or to like, beta-test some
of the new stuff. So yeah there’s definitely a good pride feeling, a prestige that
goes with it.

D explained that he had never expected to get a job from Everquest himself, but does

mention it as a possibility. Getting a job with Sony seemed to be part of a spectrum of

outside-the-game recognition that one might acquire from accomplishments inside the

122

game which included recognition through websites where one might post pictures of

one’s in-game exploits.

Game log

 When I asked D to describe the interactions in his log during our interview, he

said it was a guild raid in which “there’s not much chat going on, there’s just

instructions.” On the disk he brought me, however, there were two log files: the guild

raid log, which was dated the same month as our interview, and another, short log, dated

about six months earlier. The log of the raid has very little chat between players, and

only a few lines of chat between D and another player about a topic outside the game.

That D chose this part of the game to share with me might demonstrate how important in-

game accomplishments are to him. In our interview, however, D spoke at length about

his in-game friends and the role they have in drawing him to log on each day, and the raid

log does very little to illustrate his style of personally relating to others through the game.

 The other log included on the disk D gave me provided more opportunity to

witness D interacting with others outside of a raiding context. The log begins with D

attempting to help resolve a conflict or misunderstanding between two other players.

Though D appears to know little about this conflict, when another player approached him

for help, he spent time talking with him or her, and spoke to other guild members to try to

gain more information about the conflict. While this interaction took place, D

simultaneously made plans to meet with other guild members to form a group, and

received and rejected offers from strangers to form groups. Carrying on so many

conversations at once might seem difficult, but D was polite and friendly with everyone

who contacted him, even when rejecting offers from strangers. This section of the log

123

clearly illustrated D’s assertion in our interview that he was very mindful of his

reputation in-game and strove to be helpful to everyone he encountered.

 Later in the same log, D met other guild members to form a group and chatted

casually with them. He seemed to discuss guild politics with one group member, then

cought up with another group member who he had not seen in-game in some time. They

discussed their offline activities (such as attending a Prince concert) before changing the

focus to the group’s in-game plans. In this brief interaction, one could see the value D

and his guildmates place on their relationships, as well as the extent to which they shared

information about their offline lives.

My experience of the interview

 Like M, I found D easy to talk with, and was interested by the ideas and

experiences he brought to the interview as areas for exploration. With D, however, his

being reflective on his own experience of the game seemed a mixed blessing. D talked

quite a bit about the “addictive” aspects of the game and the role it played in overcoming

his own substance abuse, but looking back at the interview, I realized that the “addiction”

construct had remained largely unexplored in our conversation. While D seemed very

open and willing to explore his experience in the interview, I wished afterward that I had

assumed less shared knowledge and explored his conception of addictions and how one

manages them. Nonetheless, D was very open in discussing very personal aspects of his

experience of the game, and I found our interview very fruitful for exploration.

Across-interview analysis

124

Belonging to a community – online and off

 Looking across all three interviews for common themes, the one that stood out

most concerned the sense of community participants enjoyed through Everquest. All the

participants discussed the ways in which they feel a part of a group, usually through their

guild, but also through in-game acquaintances:

 When I log in it’s usually the same people that I play with –D
It was a group atmosphere I guess. There was a sense of camaraderie… -N
…you wanted people around… -N
We all knew each other as an old soul –N
You definitely form a relationship there –D
It’s become much more of a guild oriented game –N
I was involved in an online gaming community. - N
Everybody in the guild has certain people they hang [with] –D

The participants recognized that, for themselves and others they knew in-game,

relationships with others were an important part of the experience of the game. They

described finding a sense of belonging when they logged in to see familiar guildmates.

For some, this was a valued part of their daily routine, a regular place for them to find

companionship and support in hard times, while others noted the sense of loss that results

from falling out of touch with online friends:

The fact that I was able to get…friends in-game to tell me, you know, it’s a
natural process. It’s what happens. It gave me a release – a pressure release.
And it was a good thing. –M
It seems to be a very lonely server nowadays. –N
Very often I’ll get together with the friends that I do have now…and just go,
‘where has everybody gone?’ –N
…logging in the morning, being able to see the same people and, you know, like
‘how was work?’ –D
I guess that’s what keeps me going back, is seeing the same people, and just
having that relationship with them. –D

125

This sense of community and of belonging was so important to some participants that

they mentioned their online friendships as major factors in keeping them playing the

game:

It’s mainly the people you meet. You know, you wanna log in and – you know. –D
It’s not the game itself, it’s just the people that you meet within the game. –D
Sometimes you see it as a bad relationship – you don’t know why you’re still in it,
but something keeps drawing you back! – N

D returned again and again to the importance of the people he met in keeping him playing

he game longer than he thought he would, and while N seemed to have a difficult time

pinpointing what ‘draws him back,’ throughout the interview he spoke about feeling

lonely and left out now that many of his Everquest friends no longer play the game, and

now that he played less often himself.

While all three participants mentioned the value of their online relationships

through Everquest, it should be noted that none of them mentioned these relationships

being important in the absence of offline relationships. In fact, all three discussed

playing Everquest while in the presence of friends or significant others, sometimes to the

exclusion of those others:

My friends, who constantly come over, they’ll see me on the computer and they’re
like “alright, get off the computer now.” –M
I was on a floor where all my friends were, and the most we tended to do was sit
around watch movies and eat pizza. And that all took place on the TV, so I’m
over here watching the movie and playing the game. –N
Well, like, raid, my guild raid generally raids …all day Saturday, like 8 hours or
9 hours, and then Sunday the same thing. And, uh, for the most part she’s just
like sitting around watching TV, which I guess she gets bored with. And then
she’ll start bugging me looking for attention –D

These players did not lack offline “social support,” but still regarded online relationships

as one of the most attractive aspects of Everquest.

126

The quality of relationships in Everquest

In exploring the qualities of their online relationships with others, all three

reported that they felt they were getting to know real people as they played the game,

though one participant was particularly ambivalent about how well one can know another

player:

Even though there’s still real people behind the game, but I don’t really know
them. My girlfriend, like she’s…there, like a real person. So she should demand
more of my attention than the actual game or people I don’t even really know.
But I’ve known longer, you know, through the game, but I don’t really know them.
Like, face to face. –D
But even though people in the game, on the other side of the computer are real,
you don’t get to see their faces and their expressions. I mean, you can imagine it,
they’re typing. –D

Despite his ambivalence, D and the other participants addressed the reality of their

relationships in Everquest, noting little distinction between Everquest characters and the

players behind them:

But it’s funny how like someone is always is gonna quit the guild and the game,
they’ll be like “Oh, real life comes first.” Like, you know, this isn’t real life or
something. It’s like, it’s funny how people, like separate the two. –D
They’re really sitting there behind the computer screen. It’s real life with me
when I go home and do that. –D
The way she was in-game was the way she was in real life –M
Even though you don’t really know the person or see them or recognize them, you
can always tell by their personality who they are –D
Even though it’s just a computer screen, there’s actually real people behind it. -D
I’d say [the relationship is] almost better. I’d put them on the level of an
acquaintance from school. -N
I guess with the internet world, with my brother meeting his girlfriend of like 3
years now in the game, I guess it’s a moot point if you can’t see them or if you can
see them. –D

The participants, in thinking about others they encounter in Everquest, imagined they

were connecting with another “real person” somewhere, behind his or her computer, and

trusted that their experience of this person was essentially similar to meeting face to face.

127

While they all acknowledged the limitations to this form of interaction, such as the

inability to see facial expressions, they at times minimized the effects of these limitations

in terms of their ability to form connections with them.

 The participants all said they felt they could truly know someone through

Everquest, and seemed to assume that minimal differences existed between other players

as they encountered them in Everquest and as they might encounter them offline.

Nonetheless, they also noted differences in the feeling of interacting through Everquest

that colored their online interactions. Some participants felt they were able to be less

defended and more open in their conversations online:

There’s a little bit of anonymity, because you know that you don’t physically know
this person. So you can be a little bit more open and honest. –M
Being very forthright and honest, and you can say what you mean without having
to sugarcoat it. –M
Um, I’m probably a little more open on Everquest. –N
I’m probably much more prone to meeting people, to actually putting myself out
there and meeting new people in-game than I am in real life. -N
With a real life friend, if they’re doing something that’s wrong, or doing
something self-destructive, you know, you’re going to try and help them, but to a
certain point you’re going to pull back because you don’t want to hurt your
friend. –M
I’d say I’m probably a little more outspoken in-game. –N
He was able to say, straightforward to me, whereas if he was a friend he would
probably put in some rationales –M
There is a feeling of being able to talk to someone, who you don’t see, who you
don’t know – well, you know and you don’t know – gives you a bit of openness.
–M
I’m probably much more prone to meeting people, to actually putting myself out
there and meeting new people in-game than I am in real life. –N

The participants that felt a sense of anonymity within the game found that it allowed

them to speak more freely, or approach others more easily, than they would offline. For

another participant, his style of interaction remained the same across online and offline

realms:

128

Like I’m not an outspoken person within the game, I just am kinda quiet, so that’s
I guess how I am in real life –D

All participants, whether being online made them feel more open or not, mentioned using

Everquest as a forum for discussing issues from their offline lives:

Not so much problem sharing, but you know, good things that go on. And
venting, oh I hate my job, etc. chill out, let’s go kill a goblin. –N
There are a lot of bikers in our guild, and we’ll end up talking about motorcycles.
And it’s kinda funny, because we’ll be in a raid and some guy will be talking
about what he did to his sportster to give it a little more umph… -M
…logging in the morning, being able to see the same people and, you know, like
“how was work?” …. I mean we chat, not just about the game, but like, “what do
you do? “Oh I do this.” -D

In addition to chatting about everyday life, some participants mentioned using Everquest

to find (and give) support and encouragement in times of crisis:

he’ll be like “my girl’s yelling at me, I don’t know what to do – she wants me to
get off this stupid game and…” -D
They were able to say to me, “look, you’ll go on, you’ll continue.” I found
comfort in that. I really did. -M
And he was like, “you’re probably not going to be seeing me for a couple of
weeks cause I’m going into rehab.” And I was like oh, what are you going for…I
just told him about what happened to me and how EQ has…helped me. -D

Again, these participants who drew support from their online friends also mentioned

having offline supports in their lives, but found a different kind of help from Everquest

friends. M, who mentioned the contrast specifically, noted that the effect of anonymity,

allowing people to be more open and direct, seemed to allow his online friends to be

more frank with him in considering worst-case outcomes of his crisis.

 While the players noted the possibility for less guarded discussion of personal

issues within the game, two also noted in particular a preponderance of discussions

within the game that focused on in-game happenings:

It’s more goal-oriented conversation I suppose, about doing things, even if you’re
not actually moving. –N

129

I have a different mindset when I’m in the game than when I’m, you know, doing
anything else…it’s like, well, “how’s the best way to do this? What’s the best way
to handle the situation?” –M
It’s thinking, it’s working your way around problem-solving, and it’s really
interesting to do. –M
I’m a bit of a jokester…but when I’m ‘on the clock’ as it were, I try and be very
professional. –M
what you’re constantly doing is, you’re keeping quiet, you’re listening to what
needs to go on and then you try to do your job as well as possible. –M
And I will put my two cents in to help people out, but for the most part I listen to
what has to be done then I go and do it -M

The players’ logs bore out their assertions that Everquest conversations tend to be

focused on the in-game task at hand; all of the logs the participants shared with me

featured primarily chat about in-game tasks such as forming groups, planning to attempt a

particular quest, or resolving within-game disputes between players. In sections of the

logs in which fighting a monster was recorded, there was often no chat at all aside from

minimal messages between players directly pertaining to the fight. While players said

that one of the things they valued about Everquest relationships was the ability to form

open, supportive relationships, most of the logs they shared with me featured little

personal disclosure.

Points of contact – online and offline relationships

 In terms of the impact of playing Everquest on their offline lives, the participants

expressed divergent views – sometimes even within one interview. All three talked about

the experience of playing Everquest in the presence of others, with different results.

Sometimes, participants described the game as something that disconnects them from

current, offline interactions:

when I’m playing the game, it kinda takes me out of reality –D
I’ve had to turn down things [with offline friends] because a raid was going on or
something -M

130

for the most part she’s just like sitting around watching TV, which I guess she gets
bored with. And then she’ll start bugging me looking for attention –D
I’m in the room, and I’m there with her, but I’m not really there, you know?
There’s been times when she has like, asked me something and I just did not hear
it. –D
maybe that’s her way of like, you know, making me to like, think outside of the
game, about food or whatever. To make me make the choice so I turn away from
the game or something. –D
My friends…they’ll see me on the computer and they’re like “alright, get off the
computer now.” (Laughs) cause they know, if they can’t get me off as soon as
they get there, there’s a pretty good chance I’ll stay on. -M

Playing the game, in these cases, made these two participants in some way unavailable to

offline others, even those in the same room. Another participant presented a contrasting

view when he reported that, for him, the game could be one of many simultaneous modes

of interaction:

 Dual socialness. –N
I was on a floor where all my friends were, and the most we tended to do was sit
around watch movies and eat pizza…so I’m over here watching the movie and
playing the game. –N
So one window is EQ and the other is AIM30 and I’m still keeping up with
her…(dramatically) She’s just another tell! –N

N was apparently able to easily switch back and forth between attending to offline and

online friends and even between Everquest and other forms of online interaction.

 Finally, participants also noted the ways in which the game sometimes served to

connect them to offline others:

Not only is it fun to play with people you know in real life, cause you know, you
can just lean over and say hey hon, you wanna do this, or whatever. But it was
also fun because she – I got to be a bit of a mentor to her –M
I actually got into it with my brother…and I probably wouldn’t have stayed in the
game as long if it wasn’t for playing with him. –D
[My brother] met a girl online, in the game, that has since moved out here and
lives with him, and you know, they formed a relationship. But you know, and
that’s who I would play with a lot. –D
a real life friend of mine…said, “this is the new game coming out, uh – I really
like it, I’ve had a lot of fun with it, why don’t you give it a try?” and…I went over

30 America-Online Instant Messenger

131

to his place one night and spent about an hour or so making a character, and I
really enjoyed it. –M
I could probably set [the computers] up next to each other, that way we could
play together. -D

While the game had the potential to isolate the players, they also saw potential to enjoy

the game alongside offline friends.

Personal investments

 Aside from its impact on offline relationships, another intersection between the

online and offline worlds for the participants concerned the feeling of personal pride they

took in their online actions. All the participants mentioned the satisfaction they (and

other players they knew) took in their in-game accomplishments:

One of the things that we’re famous for as a guild, is we will try and do an
encounter with as few people as possible. –M
Once my escape has been successful…that’s my personal victory for the night. –N
And everybody’s like “yeah! Yeah!” typing “yeah!” or “woot!” or
something…[you] feel good that you can lead that many people. –D
It’s really good to be able to go out and be able to take out these two or three
people, and kind of knock them down and brag a little once you’re done. –M
You feel real proud of the guild, then you take a screenshot and post it on the
website. –D
Everybody kinda like, tracks who’s the top guild of all the servers and what
they’re doing. And there’s kinda like a little prestige that goes with it, in the
online world. –D
So it becomes almost a Tom and Jerry kind of thing. You know, you run in, you
provoke the cat, and start going. Unless you can…take him down with a frying
pan…-N
There’s definitely a good pride feeling, a prestige that goes with it. -D

Hard-wrought victories within the game gave these participants a feeling of

accomplishment that is not confined to the game itself – players posted pictures or stories

of their in-game adventures on websites and message boards where they received

recognition from others. The pride they took in their ability to work together with others

132

to reach a goal or their ability to individually overcome adversity seemed to extend

beyond the character in the game to the player himself.

 Perhaps related to their sense that in-game accomplishments reflected on their

own sense of self-worth was the players’ understanding of the relationship between their

Everquest character and their sense of self in other contexts. Some of them expressed the

opinion that their Everquest persona was similar to their own persona in daily life, or that

the Everquest character expressed characteristics that the player experienced as part of

himself, but that were often unexpressed in his offline life:

I always felt kinda like, I guess more of a diabolical person inside, so I picked the
rogue. –D
Like I’m not an outspoken person within the game, I just am kinda quiet, so that’s
I guess how I am in real life – like that. –D
My character is a parallel to me in certain ways. Because people see him as one
thing but he’s not. And that’s a lot what I am too. –M

At the same time, one participant reported that he experienced his character’s persona as

very different from his own:

I actually picked him because he was a lot different than I am in real life, you
know. These are characters that are, you know, they’re thieves, they’re always
doing questionable stuff. I’m not like that –M

Some participants also talked about ways they felt their experience with their characters

had changed their offline experience of themselves:

I kinda project a little of myself onto him, and vice versa. –D
I don’t have nearly as many knives as my rogue is wielding-I do have a collection
that I’ve amassed over the years. I’d probably say Everquest spurred me on to
that. Rather than having them made me decide to make me into a rogue. –N

In addition to incorporating their offline personas, the players reported that they drew

inspiration from fictional characters with whom they identified when they created their

Everquest characters:

133

that movie, uh, you know the one that was in Rome, and he was like
a…Gladiator… Yeah, and I was actually, my name was going to be Maximus,
after him. –D
I love reading R.A. Salvatore’s works. He did the whole Crystal Shard, this
character X_, was a dark elf and really was a neat character. I said “boy,
wouldn’t it be nice to make a character kind of like him.” –M
Um, my favorite RPG31 at the time was [name of game]…There was this wizard,
and then, I suppose the rest is history. -N

All three, then, described their characters as somewhat like themselves and as an

appropriation of an idealized fictional character.

 Finally, two participants, when discussing their character’s persona, paid

particular attention to how their character fit in with other characters in Everquest –

particularly, they seemed to address the question, ‘do others in Everquest need or

appreciate me?’

He can’t work on his own, but he can just add so much to a group. -M
It’s just a little kind of interesting character to play because everybody’s
constantly saying, “hey, can you help me?” “hey, can you help me?” and I’m
like, “sure,” you know, “let’s do it.” -M
Go, meet someone, look for a group, you find someone. Once you click, you click.
If not, there’s always another group. Usually. Maybe. That’s kind of declined in
the past months –N
You realize after not long of playing that there’s not much else you can do. If
you’re with a group, then you’re added damage…unless they have a damage
shield,32 at which point you might as well lie on the ground. –N
It was more of them telling you, you know, you’re really pretty much screwed.
They really haven’t had much love for the tradeskillers.33 -N

While these two players had divergent experiences of how much their characters were

valued within the game (though both play the same class), both clearly desired the respect

and esteem of their online peers and would like to be seen as having valuable

contributions to make to online others.

31 Role-Playing Game
32 Computer-generated monsters that have a damage shield cause damage to players who hit it – N is
referring to how quickly his character dies when fighting such creatures.
33 N is referring to a panel at an Everquest convention. Players who work within the game to improve skills
at such trades as baking, armor-making, or brewing are known as tradeskillers.

134

Summary

The themes occurring across all three interviews seem to come full circle, in that

the players all mentioned feeling a part of a community within the game, and also

discussed the desire to make valuable contributions to this community. Like the fictional

characters that inspired their Everquest personas, they would like to be respected and

renowned within the game. In fact, when these players compared and contrasted their

online and offline personae, they often focused on their role within their guild or the

Everquest community in general. Nonetheless, the relationship between their online and

offline identifications was one of the more complex issues to resolve, with some

describing feeling very similar across contexts while others felt differences that were not

readily apparent when reading their logs.In terms of their communications with others

online, being an active member of the online community seems to involve both making

personal connections with others through the game as well as reaching in-game goals as

part of a group. While the pursuit of being a member in good standing of the Everquest

community sometimes interfered with the participants’ engaging in offline activities, they

all found, or were hopeful that they could find, ways of being in community with a

significant other from the offline world alongside their engagement with many online

others through Everquest.

135

Discussion
Chapter 5

As internet connections and internet use become a part of our everyday lives,

questions about how we inhabit online spaces warrant attention. Because many writers

have raised concerns about the possibilities for identification with disintegrated and

possibly destructive aspects of ourselves online (Idhe, 2002; Rheingold, 2000; Turkle,

1997; and Young 1996, 1997) and about the potential weakness of internet relationships

compared with offline ones (Cummings et.al., 2002; Foster, 1997; Kraut et.al., 1996,

1998, 2002; Young 1996, 1997), qualitative investigation is needed to understand the

particular ways internet users take up these possibilities. Cummings, et. al. (2002)

explained:

Understanding the impact of the Internet on human social relationships requires
two types of evidence. First, we need to know how computer-mediated
communication affects the quality of particular social interactions and
relationships….Second, we need to know how computer-mediated
communication affects one’s mix of social interactions and relationships (p.103).

Much quantitative research has been (and is being) performed on the nature of online

interactions, but qualitative interview studies such as this one can help answer the

questions above and others with specific life examples. Considering the potential hazards

of heavy internet use that other studies have highlighted, what attracts people to spending

time online? Do these people desire relationships that are less intense and identification

with personae that are very unlike their own? How does their time spent online affect

their offline lives? Kraut et.al. (2002) pointed out that quantitative research has a

difficult time assessing changes across online and offline lives: “we need better and more

136

detailed descriptions of how people spend their time, both on-line and off, to relate these

detailed descriptions to changes in important domains in life” (p.71).

 This study offers a small window into the concrete details of three heavy internet

users’ lives. Particularly, it offers a look into the experience of people who use the

internet particularly for interacting with others in a fantasy role-play setting. That is,

rather than surfing the web, emailing offline acquaintances, or participating in

asynchronous communication such as online message boards, these participants discussed

using the internet to interact real-time with others while playing a game that encouraged

fantasy. Their experiences, as shared in these interviews, shed light on questions about

the nature and function of relationships in Everquest and the dialogue between player and

character, including questions about player’s experience of creating an Everquest

persona. Though the details of these interviews are specific to these three players and to

Everquest, they may provide a starting-point or structure for thinking about a broader

range of online experiences for diverse people.

 This chapter will focus first on two major areas of our discussions – certainly

interests that I brought to the interviews, but also topics that the participants each spoke

of at length. First, we will explore the sense of Everquest as an online community. The

participants each described feeling a part of a social group online, and I will address their

sense of the benefits and boundaries of these relationships, together with the empirical

literature’s understanding of such communities. I will also consider the function of these

relationships in the participants’ lives, drawing on theoretical literature to suggest a

synthesis of the participants’ ambivalent experience of the boundaries of connections

with others in Everquest and empirical reports that online relationships are detrimental to

137

offline social support. Finally, I will discuss the problem of measuring the experience of

relationships in a game like Everquest against the experience of face-to-face relationships

and suggest the benefits of approaching the game as its own reality, rather than an

extension of everyday life.

 Second, I will discuss the participants’ experiences of forming an online persona,

again in light of the relevant theoretical and empirical literature. In light of the cyborg

and prosthesis literature, I will discuss the question of whether these players desired to be

integrated with their characters in a lasting sense, and where they perceived the

boundaries between player and character to be. I will explore the players’ tendencies to

focus on one character rather than many, and characters who were similar to, not opposite

from, their offline personas. In exploring the ways in which the participants took

advantage of the online format to try out new or altered ways of representing themselves

and behaving with others, I will use psychodynamic theory, particularly drawing on

Lacan and Freud, to offer an explanation of the forces guiding, or even constraining, the

participants, in an online format which would seem to offer a great deal of freedom to

create a ‘new self.’

 Finally, I will consider the limitations of my study. These will include limits in

study design and execution as well as points that were not fully explored in this report

and questions that remain for further research. I will also reflect on my impact as

researcher in the execution of this study.

Community in Everquest

In response to my overarching question, “what draws people to spend so much

time playing Everquest that their other pursuits might be jeopardized?” the participants

138

answered clearly: the people. All three participants felt a clear appreciation for the social

nature of the game; it opened up to all of them a sense of community and companionship

that was available every day, any time of day. For D, who worked a potentially isolating

night job, Everquest offered a chance for daily, regular socialization that might have been

difficult to find otherwise. Because the internet, and Everquest in particular, put him in

touch with people from other time zones, D was able to visit with a daily “crowd” the

way others might stop at a café or bar after working a day job. For the others, Everquest

was simply one means among others of making social contacts, though certainly it had its

differences from offline interactions. For example, in addition to being a community that

is assembled and accessible 24 hours a day, Everquest is unlike most offline communities

of adults in that very large groups of people frequently come together in raids to work

toward the same goal. Most people rarely experience a gathering of 75 like-minded

individuals working together in the offline world.

Comparing Everquest to offline communities

Young (1997) found that many internet “addicts” went online to find social

support, and commented that the deterioration of our everyday communities might

contribute to this movement: “the need for social support may be higher in our society

due to the disintegration of traditional community-based neighborhoods and the growing

rate of divorce, remarriage, and relocation” (p.5). From a the view of the mainstream

literature, Everquest players are looking online for a substitute for offline socialization,

and while the need for community may be a common one in our society, Young and other

researchers have argued that the internet is not the best place to find this connection.

Quantitative research has suggested, comparing offline relationships with online ones,

139

that while developing strong relationships online is possible, it is comparatively rare

(Kraut et. al., 2002), that online relationships are generally weaker than offline ones

(Cummings et. al., 2002), and that people tend to use the internet more to keep up with

relationships that were originally formed offline than to form new ones online (Kraut et.

al. 1996; Pew Internet and American Life Project, 2000). We have also heard other

mainstream authors (Young, 1997 and Rheingold, 2000) judge online relationships as

harmful, or at least sub-standard, compared with face-to-face ones. The mainstream

empirical literature, then, would indicate that forming new relationships with others

online is less desirable and less common than using online contact as a supplement for

face to face or non-computer-mediated interactions.

While all three subjects in this study did mention maintaining other forms of

offline social support, and two mentioned occasionally playing the game with people they

knew from their offline lives (M’s friend who introduced him to the game, or D’s

brother), all three seemed to spend most of their online time socializing with players who

they did not know in other contexts. Maintaining existing social ties was only part of the

attraction of the game as a social forum, and each had some social supports that were

unconnected to Everquest. Nonetheless, the participants clearly valued the way

Everquest functioned as a community for them; as D explained, when discussing why he

has played Everquest for so long, “It’s not the game itself, it’s just the people that you

meet within the game.”

 In fact, one could say that the people are the game. These players returned again

and again to the importance of their online relationships. M mentioned that he enjoyed

meeting new people through Everquest who he might not know otherwise and having a

140

friends list34 populated by people from many different parts of the world: “It’s interesting

because you get a real kind of a melting pot view.” D, whose night shift meant he was

just leaving work at the time that most people near him are beginning their workday, was

able to find daily social interaction through Everquest because he could spend time

playing with people in Australia. He described an enduring relationship with them, with

regular daily contact. He even imagined during our interview that these friends were

wondering why he was not online as usual. While quantitative research suggested that

online friendships were rarely as strong as offline ones, (Kraut et.al., 2002), certainly D

seemed strongly connected to his Australian friends in the sense that they interacted daily

and had discussions that were not limited to game-related topics. Similarly, N described

feeling meaningfully connected to his Everquest ‘wife,’ though he declined to share

many details about their becoming friends through the game.

Limits and ambivalence in Everquest relationships

 While these players experienced significant feelings of connection to their online

friends, some of the limitations of their Everquest relationships became clear through

their interviews. All three participants mentioned feeling somewhat anonymous while

they played, which allowed some of them to behave in ways that they might not offline.

For example, M noted that he might not have been as blunt with the player who talked to

him about using cocaine if he were an offline friend, and that his online friends might not

have discussed the possibility of his father dying so straightforwardly, but might have

tried to put on the best face as his offline friends did. D noted the tendency of some

players to be ruder to others online than they would offline, and N remarked that he felt

34 A player can add other players to his friends list, which he can use to quickly check for others who are
currently online.

141

more able to approach others online because of the anonymous feel. In the case of being

rude or abrasive to others online, it would seem that Young (1997) is right; one cannot

translate this activity into the offline world and hope to win friends. D noted, however,

that this sort of rudeness does not pass muster online either; people who behave poorly in

Everquest develop a reputation with other players, who will sometimes refuse to interact

with them. D’s assumption that rude behavior leads to being ostracized by the Everquest

community and that kind behavior will be rewarded seems to support the mainstream

literature in that Kraut and colleagues (2002) noted that people with more social supports

offline (presumably those with better social skills), increased their social circles online

and felt less lonely with increased online activity, whereas those with less social support

offline also enjoyed less success online, becoming lonelier (p.67-9). The examples M

and N gave of behaving differently online, for example, might actually foster good social

relationships if the players adopted these styles of interaction offline. Even though M

noted that he would not be as honest and open with others offline for fear of damaging

the relationship, in fact, he reported feeling more supported by his online friends when

his father was sick because they were willing to openly discuss the possibility that he

would die. In this sense, the data support Turkle’s notion that role-playing games could

be “psychologically constructive” in that players can use them to “engage with some of

the most important issues in…life and to reach new emotional resolutions” (1997, p.188).

Players can find support and learn to provide it to others. Approaching others within the

game for game-related tasks could help players approach others and express desires more

easily and effectively offline.

142

 While the impact of in-game relationships might be far-reaching, the relationships

themselves often are not; the players all commented with ambivalence on the

circumscribed nature of their Everquest relationships. All three mentioned a sense of

anonymity when interacting online, which was part of what allowed them to try on new

ways of interacting. Players also commented on the ways in which this anonymity can be

frustrating. N described in powerful terms his frustration that players are so untraceable

outside the game that quitting the game as permanent a loss as dying.

Limits and ambivalence, online and off

 The participants’ descriptions of the limitations of Everquest relationships bring

to mind Gergen’s (2000) discussion of the “fractional relationship” (p.178) The purpose

of this relationship, according to Gergen, is to limit one’s engagement with an other to a

particular aspect of oneself. Gergen noted all sorts or arenas in which people currently

engage in fractional relationships in addition to the internet and wrote that in this sort of

relationship, “One needn’t worry that ‘this is only a misleading token of who I am,’ for in

the context only a partial, provisional self counts.” (p.179). Clearly, however, the

participants in this study were ambivalent about the limited nature of their Everquest

relationships. N expressed feelings of grief over the loss of friends who used to play with

him, yet felt it was “weird” to meet other players face-to-face at a fan faire. M reported

ambivalent feelings when an Everquest friend revealed that she lived in the same state

and offered to meet up with him: “for the longest time I was sort of back and forth about

whether I should do it because you know, to a certain extent…there’s expectations that

get built up. You know, what if I meet her and she’s…not someone I would ever talk

with and maybe she feels the same way when she meets me.” M noted that, in the end,

143

he did decide to meet this woman, and though he enjoyed spending time with her, they

did not meet face to face again. These participants in this study, then, were not

committed to a play of identity and relationship as Gergen (2000) suggested; rather, they

were unsure of where the boundaries in these relationships should be – they wanted and

did not want to extend their experience of Everquest relationships into their offline lives.

 Baudrillard’s understanding of simulations and the hyperreal might offer more

insight into the function of limited relationships found in virtual worlds like Everquest.

Baudrillard (1994) described another virtual world, Disneyland, as a “simulation of the

third order,” meaning “Disneyland exists in order to hide that it is the ‘real’ country”

(p.12). Disneyland, by appearing as false or imaginary, allows us to believe that the

country that surrounds it is real, whereas in fact, Baudrillard argued, Los Angeles and the

rest of America “are no longer real, but belong to the hyperreal order and of the order of

simulation” (p.12). Disneyland and the United States are both caught up in the play of

simulation; neither is the real that the other references. Because we take Disneyland for

fantasy, however, the rest of America becomes more real: “the imaginary of Disneyland

is neither true nor false, it is a deterrence machine set up in order to rejuvenate the fiction

of the real in the opposite camp” (p.13). From the perspective of Baudrillard, then, we

can see that one function of the fractional relationship might be to perpetuate the belief

that our other relationships are less fractional! We can see an example of this in N’s

comparison of loss of an Everquest friend versus loss of a childhood friend. His idea that

he could “always find [childhood friends] again” is a fantasy made more real by the

belief that it would be near impossible to find “Bob from the Cazic server” because the

information N had about him was not ‘real.’

144

Perhaps concern over online relationships being false, impermanent, or somehow

inhibiting healthy social functioning serves to obscure the ways in which our everyday

relationships also feel troublingly impermanent and unreal. As Gergen (2000) pointed

out, our society fosters short-lived connections with distant people in many forums, not

only online. We have also heard Young’s suggestion that our communities are

disintegrating as we are able to more quickly change homes, jobs, marriages, though she

argued that the internet was not a viable way of maintaining “proper socialization”

(1997). D’s interview provided a striking example of the difficulty of distinguishing

which relationships are “real.” He described feeling torn in his daily life between

devoting time to Everquest or to his girlfriend. While he insisted several times that his

relationship with his girlfriend was “real” or that she deserved more of his time than

Everquest friends, he spontaneously added ways in which his Everquest friends were

more “real”: he had known them longer, he could imagine how they look or what they are

feeling, even if he could not see them, they can provide the same feeling of a “natural

high” that he gets from spending time with his girlfriend. D also discussed his

relationship, online and off, with his brother and brother’s wife, who lived in another

state. He bemoaned their quitting Everquest, thus cutting off one way of keeping in

touch with them. Though most would not argue that keeping in touch with one’s family

interferes with “proper socialization,” the distance between them meant that only a

fractional relationship was available to D and his brother. N also identified situations of

blending of the real and simulations when he described talking to Everquest friends in

one window and his girlfriend in the other, where she was “just another tell.” In many

realms, our relationships with others are becoming more circumscribed, more temporary,

145

more limited. For Everquest players and for those who write of the social damage done

by games like Everquest, isolating the problem to the realm of the game obscures our

awareness of the ways our everyday relationships are changing.

Everquest as separate social reality

Baudrillard’s (1981, 1983, and 1994) concept of hyperreality, and the experience

of these participants, provides another critique of the mainstream literature on the

suitability of online relationships compared with face-to-face ones. If we recall that the

hyperreal no longer refers to a real at all, and that in a semiurgic society such as our own,

the hyperreal may become the model through which we understand our experience (Best

& Kellner, 1991, p.119), it becomes problematic to use offline experience as the standard

against which we measure online experience. Everquest does not approximate offline life

– it is its own reality. These players, when negotiating the types of relationships they

wished to have through Everquest, did not strive for the same sorts of friendships (or

marriages, in N’s case) that they might find offline. Especially when the question of

offline, face-to-face contact arose, through Fan Faires or offline meetings, they seemed to

be forging a different kind of relating that was not based on typical offline relationships.

Rather than offline experience structuring online, we might expect that Everquest

and other online, hyperreal experiences might begin to structure our offline ways of

relating. This was certainly the case in N’s Fan Faire, where attendees maintained the

roles and even the language of the game in face-to-face interactions. The hyperreality of

the online world may also become the standard for dating relationships; people using

online dating services have shared with me anecdotal stories of dates set up through

dating sites ending abruptly and unconventionally. In one example, as a couple who met

146

online were walking down a street when one dater, spontaneously and without

explanation, hailed a cab and left. Presumably, he or she thought the date was not going

well, and simply “logged off!” This sort of abrupt ending brings to mind N’s ways of

“sneaking” out of unpleasant online conversations, such as claiming that he went

linkdead.

The important point about these behaviors, online and off, is that they might be

most fruitfully understood in terms of online behavior, not of offline. By the standards of

face-to-face relating, ending an interpersonal encounter abruptly and without excuse or

explanation is usually considered rude or awkward at the very least. The reason N is able

to effectively use going linkdead as an excuse to get out of conversations, however, is

that conversations do not operate in the same way in Everquest. Going linkdead or

missing a “tell” is a common phenomenon. In fact, M also highlights this truth of online

conversation when he noted that he learned to be succinct online because it was so easy

for his tells to get lost in the chatter. If we use the standards of offline conversation to

analyze Everquest interactions, one could suppose that these interactions are disjointed,

less “deep” than offline interactions, or that they do not facilitate a relationship between

people. From this perspective, it would be very difficult indeed to understand why some

people would find this sort of interaction attractive. By regarding Everquest as its own

reality with its own kind of relating, we may attempt to understand experiences in

Everquest on their own terms, rather than as some poor substitute for face-to-face

experiences.

147

Identity in Everquest

Tools, prosthesis, cyborgs – the integration of Everquest experience

We might understand more about the ways in which Everquest forges its own

reality by turning to the phenomenological and cyborg literature in light of this study’s

findings. According to the literature, several options existed for the players in terms of

their relationship with their characters. Merleau-Ponty’s (1962) work on adapting to

tools through habit suggested that the players might use their characters as a tool to enter

this online world, much as we might use a car to travel to places we otherwise couldn’t.

This tool, the Everquest character, becomes absorbed into the lived sense of the body in

order to be used effectively, and in doing so does alter our experience of our bodies, but

the change lasts only as long as our engagement with the tool. By contrast, cyborg

theorists explored the ways in which our relationship to technology as prosthesis or

cyborg can lead to a change in what it means to be human. Virilio (1995) and Haraway

(2004), both saw in technology a movement away from the human body as we currently

experience it, in which the boundaries between the technological and the human are

blurred. Virilio in particular saw this outcome as something to be feared, in which the

body would be colonized and overwhelmed by micro-technology. Haraway, on the other

hand, saw the possibility for a purposeful and liberating union with technology, which

might allow us to overcome certain dualisms and hierarchies of the current human

condition.

In this study, though none of the players spoke explicitly about their wish or lack

thereof to merge with their Everquest character, the players did give some indication of

their feelings about the boundaries between player and character, game and offline life.

148

D, in particular, spoke at length about whether or not he “should” be spending as much

time online as he does. He clearly felt it was problematic when he was “really heavily

into the game” and it became “all [he] would…think about.” At this time, he described a

blurring of character and player that might seem to approach a cyborg existence meeting

of human and technology as described by Haraway (2004), wherein “I kinda project a

little of myself onto him, and vice versa.” D seemed to be the closest of any of the

participants to endorsing something like a cyborg existence in the game, wherein there

was something of a give and take between character and player. It seems, however, that

when D reported that he and the character both “project” onto each other, that the

movement is more from D to the character. By D’s own report, the influence of

technology on him came in the form of his reading Everquest-related message boards at

work, rather than confining his thinking about the game to his free time, and he found this

to be an indication that he was too involved in the game.

Rather, D preferred to think of the game as a “hobby” that was relaxing and also

helped him enjoy time with others without going to bars, where he might be tempted to

drink. The others similarly described the game as a pastime; M compared his interest in

Everquest to his girlfriend’s in opera, and noted that they both participated in the other’s

favorite form of entertainment. For N, it was clear that Everquest was one form among

many of being social. If we think of the Everquest character first as a tool in Merleau-

Ponty’s (1962) sense, none of the characters expressed a desire to be permanently

equipped in the manner of a prosthesis. Though some, like M, could identify ways that

Everquest had influenced their lives in a helpful way, they all seemed to prefer that their

Everquest character remain in the game, and that their everyday lives be separate. D did

149

not want to think about the game at work, and N noted that one of the reasons he did not

play as much anymore was that he and his roommates began using his computer to watch

DVDs, preventing him from watching films and playing Everquest at the same time.

Though Everquest was an important part of their lives, these participants seemed

to prefer that it remain an experience that was distinct from other aspects of their lives.

Even while playing the game, few seemed to desire the sort of integration that Haraway’s

(2004) image of the cyborg represents. Similarly, none described a sense that Everquest

players were escaping the hierarchical structures present in our society through the game,

though admittedly these participants, as Caucasian males, did not represent traditionally

undervalued groups.

It could still be argued, as each player seemed to be very invested in the world of

Everquest which they accessed via identification with their characters, that this temporary

but frequent integration with their characters and the game is a step toward the

colonization of the body by technological prostheses that Virilio (1995) feared. In fact,

D’s description of the way Everquest “calms [him] down” and “mellows [him] out,” thus

helping him resist the urge to drink or use drugs, calls to mind Virilio’s prediction that

“technologies of stimulation” (p.101) might soon replace chemical means of mood

alteration. Nonetheless, this study indicates that these Everquest players so not wish to

alter the boundaries between game and not-game, or to have their Everquest experience

somehow transplanted into them.

Many or few identifications?

Given that these players did not wish to enter into a cyborg existence with their

characters, but to preserve a separation between their offline and Everquest experience,

150

how did they approach the tool or temporary prosthesis that allowed them access to the

Everquest world? Everquest presented these players with the task of creating a persona

almost from scratch, and the literature is full of ideas about what they might have done

with that opportunity. Where these players had the opportunity to play one character or

many, to take on a persona that was very different from or similar to their own, all three

chose one character that was, more or less, like their offline a persona.

While Everquest offers players the option to create many different characters, all

three participants actively played only one. The attachment to their particular character is

in keeping with a study of Internet Relay Chat (IRC) nicknames35 that found that most

subjects rarely changed names, but focused on establishing and maintaining one

particular IRC identity, even though changing nicknames was quite easy (Bechar-Israeli,

1996). These subjects were not using Everquest as a ground for trying out many different

personalities, though technologically the means were available to do so.

Both Gergen (2000) and Baudrillard (1981, 1983, 1994) supposed that, in a

situation in which the boundaries between the real and simulation are collapsed,

humankind would be free to collapse traditional boundaries of identification. For

Gergen, this would constitute a joyous play of identity in which one dons and doffs roles

as they suit the subject. For Baudrillard, however, this endless simulation without

reference to the real would ultimately lead to endless, empty repetition where all

possibilities have already been played out and perfected. The participants in this study

were certainly not examples of Gergen’s pastiche personality. Rather, the situation may

be more like Baudrillard’s grim vision of the “futureless future” of the semiurgic society

(Best & Kellner, 1991, p.134). The players had the choice of many different storybook

35 An IRC nickname appears next to any lines the user types, identifying him or her to others.

151

characters, and they were not limited to one; they could have created several different

characters and switched between them. If they did not want to bother to gain experience

at a variety of character classes, they could have bought various powerful characters at an

online auction site. From Gergen’s perspective it might be shocking that these

participants did none of these, but devoted years of play to the same character. Using

Baudrillard’s concept of deterrence, however, one might make sense of these player’s

choice not to take advantage of the multiple possibilities available to them. The situation

in Everquest, in which one can choose from dozens of characters, each as powerful and

heroic as the next, mirrors Baudrillard’s image of the end of history, when “all is

finished, perfected, and doomed to infinite repetition” (Best and Kellner, 1991, p.134).

Hundreds, maybe thousands of players have already been that brave warrior or wise

mage, and these characters are just as much at my participant’s fingertips as they are at

any others’. How then, did these players choose the particular character to which they

would devote almost all of their Everquest time?

Which identifications to choose?

Sherry Turkle (1995) reported that some role-players use the internet to “be a

better version of [themselves]” (p. 193). Wallace (1999) also wrote that, while the

internet provides a prime forum for trying out new identities, “many people stay close to

their home self and just tinker with a few traits they wish they could improve” (pp.48-9).

Similarly, the subjects in this study used Everquest as a means of identification with

idealized aspects of self or others and as a place to play out conflicts that may have been

present in offline life.

152

Each said they felt their characters were like their offline selves intermingled with

aspects of fictional people whom they admired. For example, D described feeling that his

character expressed something of the “diabolical person” he feels he is “inside” and notes

that he drew inspiration for the name from a hero in a movie. Despite the character’s

“diabolical” nature, D also noted that he tried to treat everyone he meets in-game kindly

so they “remember [him] as a helpful person,” preserving his good reputation.

 Young (1997), in her study of internet “dependents,” found that one of the main

attractions for heavy internet users was the ability to create an online persona, which the

“dependent” uses to “transform himself mentally into a new person on-line.” She wrote,

“most times, an on-line persona is a paradox of one’s real life.” The players in this study

did mention ways they thought they behaved differently in Everquest than they could in

their offline lives. For instance, M reported that at work he is often a leader and problem-

solver, but in Everquest he enjoyed feeling that he could sit back and be a follower.

Similarly, N reported that it was easier for him to approach new people in-game, where

the risk of rejection is lower. Even in instances when the subjects pointed out ways they

felt they behaved differently in Everquest, however, their own examples, or their logged

gameplay, proved their online and offline behavior to be very similar. While M claimed

to enjoy being a follower in Everquest, he seemed to contradict himself later in the

interview, when he discussed how much he enjoys the problem-solving aspects of the

game. His log also showed him to be quite an active presence in his group. N said he did

not often approach new people offline, but found this easier in Everquest, however on

further exploration, we discovered that he did not often approach new people in the game

either, but tended to wait for others to call for players to join them in groups or

153

adventures. Though I did not have access to much information about these players’

offline lives, the differences they described did not seem to be paradoxical, as Young

supposed, but recalled Wallace’s observation about online personae: “many of these new

identities may simply add a bit of polish or mystery to the self we already know in real

life, and these experimental enhancements may lead to very positive consequences”

(1999, p. 54).

Rather than trying on different personas to suit varying encounters with others, or

taking on a persona that is opposite that of their daily lives, these players acted out one

particular variant on their own identity across all their online interactions. This would

seem to support a psychodynamic view of identity formation online. Remember Lacan’s

argument that a way is laid out for the child’s identifications before he or she is born in

the language interested adults use about him or her (Fink, 1995). This language speaks of

the desires and expectations the Other has of the child, becoming the groundwork for the

ego-ideal, which he or she will work to meet (Fink, 1995; Lacan, 2005). The neurotic, in

Lacan’s understanding, is always trying to be recognized by the Other as living up to this

ego-ideal – in work, at home, and in any other aspect of life. These players brought their

ego-ideals with them into the Everquest world, just as they would into any other

interaction. Just as parents’ expectations lay the foundation for the neurotic’s adoption of

an ego-ideal, the players’ personal histories guided their character formation in

Everquest, influencing their choices to amplify or alter certain parts of their personalities

and to draw on particular aspects of fictional characters they admire. We might view the

players’ character formation in Everquest, then, as a technologically-enabled example of

the constant struggle to bridge the gap between our current estimation of ourselves and

154

who we would like to be (the ideal ego) that is common to all neurotics (Lacan, 2005). If

the players could take on these idealized personas well enough, they might accomplish

the neurotic’s goal of having the Other (i.e., other players in the game) reflect back to

him that he embodies the ideals he is striving toward.

This effort to see oneself as the ego-ideal through the other could be seen

particularly well in M’s story of his own character. M at first reported that his character

was very unlike himself because it was a thief and did “questionable stuff.” He later

described, though, that his character only seemed to be evil, but was actually good. In

fact, M had enacted this evil-to-good shift within the game mechanics, choosing a

character that belonged to an ‘evil race’ and working within the game (through quests,

etc.) to become accepted by the ‘good races’ of non-player characters.36 M later talked

about how this movement from a seemingly bad character into a good one mirrored his

own efforts in life to be perceived as “laid back” despite often being seen as a “Cro-

Magnon,” due to his imposing physical presence. If M’s goal was simply to be perceived

within the game mechanics as kind and good, he could have created a character of a

‘good’ race, but it seems the enactment of being perceived as threatening and bad and

proving himself to be a ‘good guy,’ just as often happened in his offline life, was

meaningful to him. His example provided an interesting counterpoint to Young’s (1997)

argument against online interactions informing offline ones; she wrote that in the online

world, markers of our age, race, gender, and socioeconomic status “die into the

background as all virtual inhabitants are created equal” (p.5). When we return to the

36 In Everquest, different fantasy races inhabit different cities. Each city is guarded by non-player
characters (i.e. run by the program, not another player). Guards in ‘good’ cities will attack any ‘evil’
characters who approach, and vice versa, but determined players can do certain in-game tasks to change
their moral standing so they can peacefully enter cities they once could not.

155

offline world, she said, “real world inequalities enter into the picture - it becomes difficult

to transfer this virtually acquired behavior” (p.5). M, however, carried markers of the

very attributes that cause him the most trouble offline into Everquest; rather than use the

technology to abandon this issue of his misleading appearance, he continued to play out

this conflict through the game. Furthermore, of all the participants, M remarked most

specifically about the things he has learned in-game that have helped him in everyday

life, such as being succinct in his words in raids and in business.

In creating their online personas, then, these subjects were likely continuing an

effort to realize some ideal that was common to their offline lives. The particulars of

their attempts to reconcile with a particular ego-ideal might also be seen in the ways the

players related to their character’s class. By chance, all three subjects played the same

class of character – a rogue37 – but an interesting difference emerged in the ways the

players felt about their class. Both D and M especially described feeling that their

character was important and valued. M noted particular skills his character had because

of being a rogue, and felt that these skills gave him a special place in a group or a raid.

D, similarly, spoke about feeling as though he were letting his guild down if he were not

present for a raid. N, however, returned again and again during the interview to the ways

he felt “screwed” in the game, usually because of the weaknesses of his character’s class.

He talked about how difficult it was for him to survive in fights, that his only viable

option in fights with other players was to run away, and hinted that it was difficult for

37 It is still unclear to me why rogues in particular happened to respond to my request for volunteers and
follow through with plans to meet with me. Perhaps these players, who chose mysterious and secretive
characters in Everquest were interested in the opportunity to indulge in more exhibitionist activity.
Perhaps, considering that all three participants responded to the same post I made on a rogue-specific
message board, there is something about the culture of that particular message board that is more trusting or
personable.

156

him to find groups who wanted his help. Again, contrary to Young’s assertion that we

use the internet to leave behind aspects of ourselves that we dislike, we might guess that

N was working on a conflict from offline life in Everquest; if his goal was simply to feel

powerful and not “screwed,” he could have easily chosen to play another class.

 While the participants generally did not behave very differently than they would

offline, Everquest is, of course, a fantasy game in which characters have fantastic abilities

or characteristics. N noted that he did not have “nearly as many knives as [his] rogue is

wielding,” for example. One of the notable ways in which the players identified with a

fantasized Other was by incorporating aspects of idealized fictional characters; all three

referred to fictional characters from whom they drew inspiration for their online

personas. M referenced a character from a favorite book, D, a movie, and N, another

fantasy game. Armed with these identifications with idealized others and with fantastic

character traits, some players noticed ways in which they felt different in the game. M

reported he felt more able to be bluntly honest with others without fear of damaging the

relationship, as in his examples of talking with the friend who was using cocaine and

discussing his father’s ailing health. While he noted that with offline friends “You’re

going to pull back because you don’t want to hurt your friend,” he noted that he found

this sort of frank conversation helpful in times of crisis. D also noticed that he tends to

handle anger differently online because he “a little more guts to” stand up for himself.

He described a situation in which he was unable to stop a customer at his workplace from

mistreating one of the copy machines, contrasted with a situation online when he spoke

out against guild leaders who were mistreating the rest of the guild. D remembered

getting support from other guild members for “calling them on it.”

157

 Because both players saw these differences in behavior as positive, one might

guess that being more straightforward and more assertive are also aspects of these

players’ ego-ideals. Neither example, though, indicates that the players behaved in ways

that were antithetical to their offline ways of being. Again, contrary to Young’s (1997)

assertion that internet users’ online identities tend to be opposed to their offline personae,

the change in these cases was more subtle. M did not “pull back” as much in

conversation as he might usually. For D, the change seemed to concern the effects of his

behavior – he perceived his examples from work and Everquest of getting angry to

demonstrate “generally how I am in life. If something’s not right, then, you know, I’ll

speak up about it.” Online, it seems he met with better results in that he was heard and

got support from his guild, whereas with the unruly customer at work, he resigned to “let

the other girl deal with her…'cause I couldn’t deal with her.”

Both of the examples given also highlight the importance of the Other’s

recognition of the players’ identifications. Just as the initial formation of the ego-ideal

relies on the approving gaze of the parent, the neurotic later depends on the affirming

recognition to confirm that he or she is approaching the ideals set out for him or her

(Lacan, 2005, p.652, 659). M’s enactment of a straightforward, good-hearted person in a

somewhat intimidating package, D’s experience of effectively asserting himself, and N’s

Everquest friendships and marriage depended on the presence of others who, in their

responses to the participants, confirmed their fantasy identity, their approximation of the

ego-ideal.

 These participants used Everquest to approximate their ego-ideals in a way they

could not offline, and received immediate recognition from an ever-present Other. This

158

understanding of their identifications and interactions, however, is distinct from the idea

put forth by writers like Young (1997), who asserted that the internet user creates a

powerful, attractive identity that is the opposite of their weak, awkward offline presence.

Psychodynamic theory helps us understand that players are not so free of their own

history to be able to create a persona from scratch; a person who enacts a Machiavellian

character online is likely to be just as power-hungry offline, though the available means

of expression may differ. Likewise, a person who considers himself a sort of ‘gentle

giant’ in offline life like M is unlikely to let his aggressive urges run amok in Everquest.

Questions for further research and limitations of this study

 Finally, I would like to consider some of the limitations of my own work, and

some questions that remain unanswered. First, I will consider my own impact as

researcher on the project and the ways my attitudes and interests influenced the project,

including my choice of focus in the discussion. I will also acknowledge a particular

limitation of the study design and suggest possibilities for working around this limitation

in future research. Third, I will discuss possible meanings of the limited sample in this

study, and finally, outline some questions for further research that remain unanswered.

 As mentioned before, my personal and theoretical interests were bound to color

my research. As Walsh (1995) explains, “What comes into view [in research] is shaped

by, and comprehended through, those presuppositions” the researcher has (p.336). This

project was inescapably my own, and my personality, interests, and status as a former

Everquest player could not help but affect the participants’ reactions to me and the

responses they gave during the interviews – another researcher, even with the same

participants, would have produced a different set of data. Even given the same

159

interviews, another researcher might have found other items of interest and drawn other

conclusions about them. The data and my analysis of them were co-constituted with my

participants.

 Looking back on the process of my research, I realize that I began this project

with the hope to find something positive about internet interactions and identity

formation. Though I certainly believed that time spent in Everquest could become a

significant problem, and perhaps an symptom of other conflicts in one’s life, as someone

who had enjoyed the game and felt close to people I met online, I wanted to argue against

views like Young’s (1996, 1997) that seemed to pathologize even casual players like

myself who believed their online friendships were real. About midway through this

project, I stopped playing the game due to other time constraints, and thus lost contact

with my Everquest friends. At first, I felt something very like the feeling of grief N

described for his friends who had stopped playing; I felt as if I had lost a group of friends

at once. I never heard from any of them again. Though I certainly felt sad at this loss,

moving away from Everquest as a player helped me realize that I wanted to move to a

more neutral stance regarding my data. I felt less that I wanted to say something ‘good’

or ‘bad’ about Everquest players or online identity and interaction in general, but to think

more nonjudgementally about what structural aspects of Everquest use seemed to be

emerging in my interviews. In this way, I felt more able to present a synthesis with the

literature that does not claim to offer a last word on ways that the internet is good or bad

for us psychologically or as a society, but offers ways of understanding players’

experiences of themselves and others online.

160

 My own interests and background also influenced this project in my choice of

which points to explore in interviews and which interview material to focus on in my

discussion. The participants brought up many interesting ideas on which I did not follow

up, but which might be of interest to other researchers. For example, D spoke about the

way Everquest functions as a sort of harm reduction plan for addiction management; he

feels he is addicted to Everquest, but finds this addiction less harmful than his former

drug and alcohol use. D also discussed his bodily involvement in Everquest versus his

offline life, which might have been fruitfully elaborated. In his efforts to establish how

Everquest and face-to-face relationships were different, he stumbled upon a bodily

feeling that was different about the relationships; feeling in love with his girlfriend and

succeeding on a guild raid could both make him feel “a natural high,” but the feeling

following a raid was “superficial” and “short-lived.” That D would report having bodily

reactions to situations in Everquest is not surprising; remember Merleau-Ponty’s

description of the ways instruments may be incorporated as feeling portions of our own

body:

To get used to a hat, a car, or a [walking] stick is to be transplanted into them, or
conversely, to incorporate them into the bulk of our own body. Habit expresses
our power of dilating our being-in-the-world, or changing our existence by
appropriating fresh instruments (1962, p.143).

D was the only one to talk specifically about the ways he had ‘dilated his being-in-the-

world’ through the game, but one might presume that, had I asked, the other participants

might have reported similar experiences.

 Another limitation of this study concerned an aspect of the design. In the analysis

and discussion I was interested in part with the ways the players’ own dynamics were

played out in the forum of the game, however in the short interviews I conducted, I was

161

privy only to the perspective of the participants’ observing egos. My theorizing that the

participants used the process of online character creation to approximate the ego-ideal

was based on the players’ own descriptions of who they consider themselves to be, and

how they considered their characters to be like or unlike themselves. However, because

some of the expectations and desires of the Other which make up the ego-ideal are

unconscious in that they are part of the language of the Other (Fink, 1995, p.10-11), any

understanding based on the participants’ self-reports would be severely compromised.

The only access I had to unconscious dynamics was in observing their behavior through

the game logs, and even in this case, the players were able to choose what sort of log to

give me – a raid, in which they speak very little with other players, or a log of a less

structured situation in which they had more opportunity for interaction. A case-study

approach, drawing on material from a therapy case, would likely be more helpful in

learning in detail about the dynamic between player and character in general, and the

interaction between the player’s actual sense of himself and the ego-ideal in online

identity formation in particular. Other possibilities for exploring the unconscious with a

non-clinical population might include using psychological testing (projective or objective

personality measures) to provide a fuller understanding of the participant’s own dynamics

to compare to his or her description of his or her Everquest persona.

 Another limitation of this study concerned the sample. This sample was entirely

from a non-clinical population; the participants were all solicited from Everquest-related

message boards, and none of them volunteered that they were in treatment. A clinical

case study approach to this topic might provide interesting insight into the role of online

games like Everquest in a psychiatric population. As mentioned before, treatment centers

162

already exist for “internet addiction,” and anecdotal reports suggest that patients are

beginning to present in all sorts of treatment settings with heavy internet use as part of

their clinical picture. Are the attractions to the game different for a clinical population?

How does immersion in a game like Everquest maintain or contribute to psychiatric

symptoms? The interviews with these three participants provided some hints about

potential areas of trouble. For example, D’s weekly fights with his live-in girlfriend that

resulted in silence and avoidance provided a powerful example of the potential for

interpersonal conflict that may be created with significant others. D also mentioned once

calling in sick to work so he could play the game, and N attributed his failing a

semester’s classes to spending too much time on the game. Again, these participants

were from a non-clinical setting – more adept, we might guess, than a clinical population,

at managing the conflicting demands of work or school and Everquest. These players

also had generally positive, rewarding experiences of acting out their ego-ideals online,

but for others, trying to attain that ideal might be more problematic. The existence of a

number of websites encouraging eating disorders attests to the potential of the internet to

bring people together to enact more damaging fantasies. Again, a study focusing on a

clinical population would elucidate the ways engagement with Everquest could become

less pastime and more a symptom.

 Finally, this study was limited in the diversity of its sample. Though I solicited

participants on a variety of online message boards and hoped to find a diverse group, all

my participants were alike in several ways: all were male, Caucasian, and all played the

same class of character. Even when I asked my participants if they could refer me to a

female player to interview, none could be found, and one participant commented that he

163

supposed it would be much more difficult for me to find a woman who played Everquest,

as he perceived them to be less common than male players. Another study of Everquest

players supported this player’s suspicion: in Yee’s 2000 survey study, only 13%

identified as female. While my findings regarding the unconscious dynamics being

played out in the game and the fractional nature of online relationships could as easily

apply to women as men, further study might reveal whether women are attracted (or not

attracted) to the game for different reasons. Further study would also be helpful in

identifying ways that players who choose characters of other classes think of themselves

and interact with others differently, as all three of my participants chose to play rogues.

If the idea that these players are enacting some part of their ego-ideals holds true, one

might expect that players who chose different classes are aspiring toward different ideals,

and we might also expect that the Everquest rogue would appeal to a particular segment

of the online gaming population.

 In addition to providing a broader sample, further study might help make more

meaning of the findings of this study. In what specific ways are internet relationships,

with all their shortcomings, mirroring limitations in our offline relationships the way

Disneyland mirrors and masks the fantasies that exist in our everyday world? If we are

increasingly engaging in “fractional relationships” online and off, how will this change us

personally and as a culture? Gergen (2000) suggested that the fractional relationship can

bring with it both a sadness at the loss of traditional roles (particularly of the family) but

that the possibility for trying on multiple personae as the situation requires can bring with

it an “optimistic sense of enormous possibility” (pp.150, 178). These participants seemed

to be ambivalent about the fractional nature of their relationships; N grieved lost friends

164

“almost like they died,” but M was torn about meeting an Everquest friend in his offline

life. If fractional relationships are increasing in frequency, how will this affect our efforts

to approach the ego-ideal? These participants found their online identifications

meaningful and rewarding, particularly in that they were able to take on idealized aspects

of themselves and others and be recognized as this new conglomeration of ideals. Will

we begin to do the same in all our relationships? How will those relationships carried out

exclusively online differ, or be the same? Will players be able to use the internet as

Turkle (1997) hopes, to resolve conflicts from offline life, or will players’ successes

online be limited to their fantasy world of choice, as Young (1996, 1997) fears? These

questions will remain alive as the internet world is constantly in flux. As this study

comes to a close, many Everquest players are moving on to other, newer online games.

Everquest II is now up and running, and with it new ways of blurring the line between

online and offline life; players could recently order pizza delivery through in-game

commands (MIT Advertising Lab, 2005; Sony Station, 2005). Questions about the ways

the internet in general and games like Everquest in particular affect our lives, online and

off, clinically and personally, will remain open for some time.

165

Appendix 1: Everquest concepts and purpose of the game

 Everquest players, in creating a character, choose from a limited number of

fantasy races (such as elf, human, or troll) and classes (such as wizard, warrior, or cleric).

Each class and race has its particular strengths and weaknesses, and each is associated

with a certain storybook type of lore that is common to various role-playing games and

fantasy books such as Dungeons and Dragons and Lord of the Rings (Tolkien, 2004).

For example, all the participants in this study chose rogue characters, which are usually

imagined as mischevious, nimble, and secretive creatures. In terms of race, M chose the

dark elf, which in fantasy lore are an evil but magical and mysterious group. Race and

class may limit what a character can do in terms of game mechanics – for example, only

warriors can wield certain types of weapons, and only rogues have the ability to sneak

and hide from MOBs, and dark elves will be killed on sight by light elf guards, but

nothing within the game requires players to enact their character’s chosen race and class

in interactions with other players’ characters.

 One of the goals of the game is to gain “experience,” which one gets by either

killing MOBs or completing in-game quests. Quests typically involve speaking to a non-

player character (NPC, a character controlled by the program rather than another player),

who asks the player to travel to another place to kill a MOB or find an object and return

for a reward. As characters gain more experience, they become more powerful within the

game and gain access to new spells, abilities, and places in the Everquest world. In some

cases, characters can gain new items such as weapons or armor by killing MOBs, as they

can take, or “loot” (both a verb and a noun, referring to items looted, in game terms)

items that the MOBs were carrying. When characters band together to kill a very

166

powerful MOB, each character in the group or raid shares in the experience gained, and

usually decide amongst themselves how to share any available loot. Players form raids in

the game to gain the experience and loot from MOBs that they could not kill by

themselves. In this way, the game encourages cooperative action among players.

 To play Everquest, players must log onto one of several “servers,” or central

computers that run the program of the game, store information about all the characters in

that world, and coordinate the actions of all the characters that are currently logged on.

Sony, the company who owns Everquest, charges a subscription fee to access the servers,

and each server is running a separate game of Everquest. The servers are somewhat

analogous to several groups of people playing Monopoly in different homes. If I choose

to play Monopoly in my home, and my friend decides to play in a game across the street,

we are both playing the same game, but never together. While Everquest has recently

allowed chat to occur across servers (creating “server-wide” chat channels), characters on

different servers will never see each other in game. Before creating a character in

Everquest, players must choose the server on which they wish to play. Players may

choose randomly, or may choose to join the same server as an offline friend who plays

the game.

 While most servers are running identical versions of the game, some servers have

different rules than others. The most notable difference concerns PvP servers. In most

servers, characters may not attack each other; they are, with very few exceptions, immune

to each other’s attempts at damage. The main focus is on fighting against elements of the

program, MOBs, and this type of fighting is called PvE or player versus environment. In

PvP, or player versus player servers, players still fight MOBs, but they are also free to

167

fight each other, and even to take loot from any character they kill. Aside from this rule

change, the games are mostly identical across PvE and PvP servers.

 Because the information of a character (such as the items, weapons, spells, and

experience he or she has, and his or her location in the Everquest world) is stored on a

particular server and attached to one’s subscription account, character have a sort of

existence independent of the player who created them. Even if a player lets his or her

subscription lapse, characters are stored on the server for an indeterminate length of time

unless the player deliberately deletes the character from the server. Like a picture that

has been uploaded to a photo-hosting website, the information about an Everquest

character remains on the server even if the player completely deletes Everquest from his

or her personal computer. This prevents players who accidentally let their subscriptions

lapse from losing their characters, but it also makes it easy for a player who intended to

quit the game to return and pick up where he or she left off. For this reason, players who

have difficulty quitting might decide to delete their character – though one interview in

this study illustrates how difficult it can be for a player to permanently delete a character

into which he had invested much time and energy.

 Since characters are stored on central servers rather than players’ computers, the

character belongs to anyone who knows the account name and password and pays the

subscription fee. It is entirely possible to give over access to one’s account. Some

players have taken advantage of this fact to sell their characters to other players. Rather

than spend the long hours required to gain experience and items to make one’s character

very powerful, a player might pay hundreds or thousands of dollars to buy someone

else’s high-level character. Similarly, it would be possible for characters to arrange the

168

sale of in-game items for real life cash. Both practices have long been forbidden by

Sony’s user lisence agreement, but in the face of ongoing demand for the sale of these

virtual goods, it has recently opened its own, sanctioned place for the auction of in-game

goods and characters (“Station Exchange”, n.d.; Terdiman, 2005). However, as one of

the interviewees illustrates, players are often suspicious or critical of “ebayed” characters.

169

Appendix 2: Flowchart of contact with participants

Solicit volunteers
- by posting to Everquest-related message boards
- by inviting online acquaintances to participate

- by asking online acquaintances for referrals to people who play
Everquest regularly

Contact volunteers
- by phone or email

- outline what will be involved in participating
- arrange a convenient time and place to meet

- ask participant to log a gameplay session before we meet
- answer any questions

Meet with participants
- review and sign consent form

- answer any questions
- conduct interview (this may span one or two meetings, at the

option of the participant)
- provide contact information for me and answer any questions
- get contact information from participants in case follow-up is

needed

170

Appendix 3: Consent Form
Drawn from Weiss (1994)

Study of Online Interactions through Everquest

1. What is the aim of the study? In this study, I hope to learn about online interactions
through Everquest. What attracts people to Everquest, and how do they experience
themselves and others online? The internet offers a new way for people to meet and
interact, and Everquest’s environment is particularly conducive to online interactions.
I hope to learn more about the benefits and drawbacks of online interactions, how
they are different from or similar to offline interactions for Everquest players.

2. What is involved in participating? We will meet for one or two interviews,
depending on what seems most useful. Interviews will last between one and two
hours, and will happen at a place that is convenient for you. Before the interview, I
would like you to log one gameplay session – perhaps the last time you play before
the interview. We can use this log during the interview as a specific example of what
interacting in Everquest is like for you. I will be taping the interviews and will make
transcriptions of the tapes.

3. Who will have access to my log/the interview tape? I will be the only one reading
your log, listening to and transcribing the tapes.

4. Are there any risks or benefits involved in participating? The only risk I foresee is of
breach of confidentiality. To prevent this, I will keep the logs, tapes, and transcripts
in a secure location that only I have access to. In my transcripts and report, I will
change all names (your name and the name of any of your characters) and any
identifying information. Some people find that participating in an interview is
beneficial in that it gives them a chance to talk about something that is important to
them.

5. What are my rights as a participant? You may ask any questions you have about the
study at any time, and I will answer fully. You may also choose to withdraw from the
study at any time. Your participation is voluntary.

6. What will you do with the results? This research is part of my doctoral dissertation
work at Duquesne University. I will report the my findings in my dissertation, which
will be presented to faculty at the University and preserved in the University library
and in an online database. I would eventually like to publish my findings in a
scholarly journal or book chapter.

7. Who should I contact if I have more questions? You may contact the researcher:
Jennifer Bortle, Duquesne University, Psychology Department, Pittsburgh, PA 15282.
I may be reached by phone at 617.783.2149 or via email at: jenn.bortle@gmail.com.
You may also contact the research advisor, Dr. Russ Walsh, at the same address,
phone number 412.396.6520 or walshr@duq.edu.

____________________ ____________________
Jennifer Jamieson, M.A., researcher Participant, date

171

Appendix 4: Interview guide

1. Interest in Everquest
- How were you introduced to Everquest? How did you become interested in

it?
- How often do you usually play? How many times during the last week?
- Walk me through the day of your logged session – did you anticipate playing

Everquest that day? What were you doing before you logged on? What was
the first thing you did when you logged on? Then what? What were you
thinking and feeling while you were playing?

2. Everquest characters
- Tell me about the character you played during the logged session. How long

have you played this character? How did you create this character?
- Is this character (or any character you play) like you? How? How not? Do

you feel you are role-playing, or simply being yourself when you play this
character (or any other character you play)?

3. Experience of others
- Describe your interactions with other players during the logged session.
- Was there any time during the logged session in which you felt particularly

personally involved? Describe? Any time that you felt particularly
uninvolved personally?

- Do you interact with others differently in Everquest than you do online? Is
there anything you can say or do interpersonally in Everquest that you tend
not to do in face-to-face interactions? Example?

4. Online relationships
- Have you made any friends (or experienced any close relationship) in

Everquest? Tell me about him/her. Tell me about the last time you
encountered this person in Everquest. What did you talk about, what were
you thinking/feeling?

- Do you ever interact with people you meet in Everquest in other contexts?
Tell me about a time?

- Think of a friend you know outside of EQ – tell me about the last time you
interacted with this person. What did you talk about, what were you
thinking/feeling? How is your relationship to this person different from or
similar to your EQ relationships?

172

Appendix 5: Initial reflection: my responses to interview questions

1. Interest in Everquest

- How were you introduced to Everquest? How did you become interested
in it?

I was introduced to Everquest by a boyfriend. At the time, I already played computer
games and had played some online games before, never role-playing games. I was
uninterested at first, as my experience of online gaming had been that most people were
rude, but he became so hooked to the game instantly that eventually I decided to give it a
try. I enjoyed the game and found that people were much more cooperative and polite
than in previous online games I had played. I really became interested in the game when I
joined a guild and began to play regularly with friends I met online.

- How often do you usually play? How many times during the last week?
During the last week I played one time for about 2 hours. On an average week, I might
play between 0-6 hours, 0-2 times per week.

- Walk me through the day of your logged session – did you anticipate
playing Everquest that day? What were you doing before you logged on?
While you were playing? What were you thinking and feeling while you
were playing?

I had read on the guild message board that a group was forming that night, and as I was
getting out of work early, I thought I might be able to join them. I was excited about
seeing other people in the guild, because it had been a long time since I had played. I got
home from work, did a few things around the house, then logged in to see if anyone was
on. There were lots of people I knew playing, so I was excited to join them, and they
greeted me warmly when I logged on. I chatted with a couple of people in the guild
about things they had posted on the guild website as I traveled to meet them in game – I
had read that one player was also taking up knitting, and we spoke in chat about that, and
she agreed to send me a pattern she was currently working on via the website message
boards. I joked and talked with other guild members as we played for about an hour, then
most of us needed to log off to prepare for bed or do other things. I enjoyed talking with
them and enjoyed playing the game as well.

2. Everquest characters

- Tell me about the character you played during the logged session. How
long have you played this character? How did you decide to create this
character?

Edilye, a high-elf wizard, is the first character I ever created in Everquest. Most of the
people who know me online know me as “Edi.” I’ve played her for about 2 years. I
chose to create a high-elf wizard because I had enjoyed reading about wizards in books
when I was growing up. Wizards also seemed bookish to me, people who devote their
lives to study, which I identified with. I wanted a character that reflected me.

- Is this character (or any character you play) like you? How? How not?
Do you feel you are role-playing, or simply being yourself when you play
this character (or any other character you play)?

I don’t feel that I do much role-playing with Edi, or any of my characters, really. I feel
like I may come across differently because of the medium, though. Playing with people I

173

don’t know well, or who do not chat or joke around much, I can be very quiet – silent in
fact. With people I know better, or people who joke and talk a lot, I am more outspoken,
much like I am with people I am comfortable with offline. Edilye is not like me, of
course, in that she is a wizard, an elf, and is, in typical video game fashion, of Barbie-like
proportions. All of this sometimes enters into Everquest chat, which then is role-playing.
Still, when people call me “Edi” or say nice things about me online, I feel personally
good, like they are talking about me.

3. Experience of others

- Describe your interactions with other players during the logged session.
Before going to meet my friends, I stopped to get buffs (beneficial spells) from another
player who was offering them to everyone. This was a pretty anonymous interaction, and
one that I am used to making mechanically. I give the player money, they give me buffs.
Sometimes little things will make me notice a particular player offering buffs; for
example, this person rejected my offer of money – she was giving buffs for free. Most do
not do this. When I was chatting with my friends, the interactions felt much more
personal. I was discussing knitting with another player who I had just learned knit,
talking with several players about my recent engagement, which I had shared with them
in the online message boards. There is an interesting kind of conflation of me and my
character, so that they seemed to be talking both about me, the player, getting engaged as
well as me, Edilye, getting engaged. Most of the people in my guild, though they know a
bit about my life, do not know, or do not call me by, my real name. The same is true for
most other characters in the guild – character names are used most often, even though
they are usually fairly disclosive about their lives.

- Was there any time during the logged session in which you felt
particularly personally involved? Describe? Any time that you felt
particularly uninvolved personally?

I felt particularly happy at the welcoming response I got when I first logged on to the
game, receiving chat messages greeting me, inviting me to come join them, and
congratulating me on my engagement. It felt like walking into a room full of friends I
had not seen in some time to find that they still remembered me and were happy to see
me.

- Do you interact with others differently in Everquest than you do online?
Is there anything you can say or do interpersonally in Everquest that you
tend not to do in face-to-face interactions?

I can approach strangers more easily in the game than in real life; Everquest requires
cooperation, and so approaching strangers for help or advice is expected and easy. I also
experience others in Everquest as usually very willing to help or talk to someone they do
not know. Perhaps part of the reason this feels easier is that it is also safer, more
removed. I would be hesitant to approach people on the street in the offline world
because it might not always be a safe thing to do. In Everquest, the worst that can happen
is that a person would be rude, which is bothersome, but it is easy to find someone else to
talk to or ask for help. Simple social interactions that do not require much personal
investment are much easier to come by in Everquest than offline, it seems, though
making friends with someone is more similar to the offline world; it takes time and effort
to get to know someone.

174

4. Online relationships

- Have you made any friends (or experienced any close relationship) in
Everquest? Tell me about him/her. Tell me about the last time you
encountered this person in Everquest.

Yes! One of my closest friends in Everquest is Peleg. I met him early on, when I first
began playing. Peleg’s real name is Mike, though most often I call him Peleg and he
calls me Edi. We got to know each other by playing together often and being in the same
guild. He is kind and funny, and will happily sacrifice things like making experience and
gaining levels in the game to do something fun with me, or to help me gain levels, as he
is a much higher level than me and plays much more often. I particularly enjoy that
Peleg is more interested in having fun with people he likes than advancing in the game.
Once, when Peleg was considering quitting the game, he and I emailed, but it felt very
different from our interactions in the game somehow. We never emailed very much, and
Peleg eventually came back to Everquest. Now I will sometimes email him if I have not
been able to play for some time, but trying to develop our friendship outside of Everquest
felt awkward. Though we do not always talk about Everquest in Everquest, it felt like an
important context had been removed when we just emailed.
The last time I talked to Peleg, I was not actually playing Everquest. My fiancé was
playing and noticed Peleg was logged on. I asked to talk to him, and while still logged on
as my fiancé’s character, Peleg and I chatted for a few minutes about his job search, his
family, and my internship interviews. We made vague plans to try to play together that
weekend, but it did not work out.

- Do you ever interact with people you meet in Everquest in other contexts?
I met someone from Everquest for the first time this year. A couple in my new guild who
live in Pittsburgh suggested we meet for dinner. I had been in the neighborhood of online
friends before, but never suggested meeting for some reason. One of my good friends in
Everquest used to live in my hometown, and I would sometimes mention as we chatted
that I was visiting, but neither of us ever suggested we meet. Somehow, I think I wanted
to preserve the image I had of him in my mind, without meeting the real person.
However, meeting the couple who lives near me was enjoyable, and did not interfere with
our friendship in Everquest. In fact, many of the members of my current guild have met
before, and they even have a reunion yearly that many attend. Though I have not
attended the reunion, I learned some personal information about many of them through
the couple I met, and it is interesting to know. I feel like it fleshes out the image of them
that I have through their characters, or in some cases provides an interesting contrast. I
am not sure I would want to attend a reunion, however. I feel reluctant to involve myself
more intimately in their lives. I have sometimes felt guilty for not playing Everquest
more often, because I feel like I am letting friendships in the guild slide, just as if I did
not call or visit an offline friend for some time. This is somewhat easier to do in
Everquest, however; the friendships are almost entirely contingent on me playing the
game. If I quit, I would likely never hear from any of them again.

- How is your relationship to this person (or other Everquest relationships)
different from or similar to your offline relationships?

The boundedness of the friendship is different in the sense I mentioned above; the
friendship is contained within the game, and so, when I do not have time to play, those

175

friendships are put on hold for the most part. Few of my Everquest friendships would
continue, I think, if I stopped playing. Otherwise, I talk to my Everquest friends about
many of the same things I talk to my offline friends about, though I only use identifying
information about myself with online friends I know fairly well, not with people I am just
meeting. Though many online researchers stress anonymity as attractive to people
forming online relationships, and I am in many ways more anonymous when talking to
new people online, I feel that I have the same sort of concern for my reputation (or
Edilye’s reputation?). I treat people very similarly to the way I would offline.

176

Appendix 6: Concerning game logs

 Though I did quote at length from my interviews with players in my data

presentation, I chose to summarize, rather than quote, the contents of the player’s game

logs. My decision was primarily driven by concern for brevity clarity; the game logs,

unedited, were much longer than I expected, often well over a hundred pages for an hour

of gameplay. Unedited, these logs also contained much information that was of little

relevance to the characters’ interactions with others. Below, for example, is an unedited

section of D’s game log:

[Sun Oct 24 18:24:05 2004] You pierce a murkglider deathgrime for 223 points of
damage.
[Sun Oct 24 18:24:06 2004] Maximo scores a critical hit! (210)
[Sun Oct 24 18:24:06 2004] You pierce a murkglider deathgrime for 210 points of
damage.
[Sun Oct 24 18:24:06 2004] You pierce a murkglider deathgrime for 156 points of
damage.
[Sun Oct 24 18:24:06 2004] a murkglider deathgrime has been slain by Jerusha!
[Sun Oct 24 18:24:06 2004] You gained raid experience!
[Sun Oct 24 18:24:06 2004] a murkglider deathgrime's corpse lashes out with its tentacles
as it slowly bleeds to death.
[Sun Oct 24 18:24:10 2004] a murkglider deathgrime bobs on the air as it attacks.
[Sun Oct 24 18:24:14 2004] Draconius tells the guild, 'all melee stay far back till
80&PCT; when he becomes unrooted'
[Sun Oct 24 18:24:16 2004] --Niszar has looted a Murkglider Claw.--
[Sun Oct 24 18:24:19 2004] The echo of the Trusik fades.
[Sun Oct 24 18:24:20 2004] Ryna ceases protecting Shule.
[Sun Oct 24 18:24:21 2004] You tell your party, 'has IL killed this yet?'
[Sun Oct 24 18:24:23 2004] --Niszar has looted a Murkglider Stomach.--

 D was participating in a guild raid. In this situation, text is produced every time

his character causes damage to the MOB, a spell is cast, a MOB is killed, or someone

loots an item from a dead MOB, among other things. Of this selection, only two lines of

the text are pieces of conversation between D and his fellow raiders: the line from a

character, Draconius, giving instructions for fighting the MOB, and the line from D, who

177

asks members of his group whether another guild (IL) has successfully completed the

same raid. This segment of text would be very difficult for someone who is not familiar

with the game to interpret.

 Even in segments of text that have been edited to eliminate text not produced by

the characters themselves (i.e. only to include “speech” between characters), Everquest

conversations can be difficult for someone unfamiliar with the game to follow. Below is

an edited section of N’s log:

[Tue Oct 19 14:59:41 2004] cazic.Rendil tells serverwide.thering:5, 'where is Rusted
Muramite Battle Crest from'
 [Tue Oct 19 14:59:56 2004] venril.Fujiko tells serverwide.thering:5, 'Hi Lisa :)'
[Tue Oct 19 14:59:59 2004] kael.Hsishi tells serverwide.thering:5, 'don't know but it
looks nice'
[Tue Oct 19 15:00:12 2004] You tell serverwide.thering:5, 'right back to the days of rusty
stuff =)'
[Tue Oct 19 15:02:20 2004] Trades tells the guild, 'we putting something together?>'
[Tue Oct 19 15:02:36 2004] You say to your guild, 'i got the time if you got theum,
everything else'
 [Tue Oct 19 15:02:48 2004] Trades tells the guild, 'need MT'
[Tue Oct 19 15:02:58 2004] Trades tells the guild, 'and healer'
[Tue Oct 19 15:02:58 2004] You say to your guild, 'i'm a rogue, i can MT'
[Tue Oct 19 15:03:04 2004] You say to your guild, '(low greens)'
[Tue Oct 19 15:03:09 2004] Trades tells the guild, 'not in WoS'
 [Tue Oct 19 15:05:22 2004] You say to your guild, 'while we're waiting, i need one or
two level 65's, one preferably a cleric, to sit on their ass with me '
[Tue Oct 19 15:05:25 2004] cazic.Furty tells serverwide.rogue:2, 'lol lion skins going for
10k in my server.....cougar skins going for 50pp'
 [Tue Oct 19 15:05:50 2004] You tell serverwide.thering:5, 'is Dirge a rogue-specific
title?'
 [Tue Oct 19 15:05:54 2004] cazic.Rendil tells serverwide.thering:5, 'no'
[Tue Oct 19 15:06:02 2004] You tell serverwide.thering:5, 'what are the criteria?'
 [Tue Oct 19 15:06:06 2004] You tell serverwide.thering:5, 'like, ballpar =p'
 [Tue Oct 19 15:06:54 2004] Nekronomicon tells wtrules:3, 'w3rd'
[Tue Oct 19 15:06:54 2004] maelin.Bummey tells serverwide.thering:5, 'A dirge is a
funeral hymn'
[Tue Oct 19 15:06:58 2004] You say to your guild, 'Trades, wanna come sit on your ass
with me?'
[Tue Oct 19 15:07:02 2004] You tell serverwide.thering:5, 'agreed'
[Tue Oct 19 15:07:03 2004] Senvon tells wtrules:3, 'w3rd'

178

[Tue Oct 19 15:07:05 2004] You tell wtrules:3, 'Yo'
[Tue Oct 19 15:07:05 2004] Senvon tells wtrules:3, 'gimme lewts'
[Tue Oct 19 15:07:06 2004] maelin.Bummey tells serverwide.thering:5, 'So it's more of a
bard title, really'
 [Tue Oct 19 15:07:11 2004] Nekronomicon tells wtrules:3, 'hey kaz, whats up man?'
[Tue Oct 19 15:07:14 2004] Trades tells the guild, 'heheh where?'
 [Tue Oct 19 15:07:16 2004] You tell wtrules:3, 'same old shit'

 In this section, N is participating in several conversations, in different chat

channels, at once. First, he talks with other rogue characters in a serverwide channel

called “thering” about aspects of the game particular to rogues. Simultaneously, he talks

with his guildmates about forming a group to fight MOBs and jokes about his being

unsuited to be MT, or main tank, the primary hand-to-hand fighter for the group. Next,

he talks in a playful way with other members of a special chat channel, “wtrules.” This

segment also includes chat in various channels that is directed at no one in particular,

who N could choose to respond to or not. Again, though this section may be clearer than

the unedited log, it is still difficult to decipher for someone not very familiar with the

game and the kind of language players use.

 Summarizing the contents of these logs provides increased accessibility to the

phenomena for readers, but at the cost of removing the interactions from the situated

context in which they occur.

179

Appendix 7: N interview

So, we can start with what got you into the game.

Um, let’s see, about five years ago, just before it actually came out, I was, yeah I wasn’t
in the beta or anything like that. But, a bunch of friends of mine online – I was involved
in an online gaming community. So a lot of people – the buzz started going around, ohh
– Everquest, Everquest. And, it came out in April, some of them bought it. And it took
until Christmas before I got around to it, and yeah. I got into it.

So you bought it in April and then it sat…
No, I didn’t get it – it came out in April, I got it for Christmas.

Oh. So, you were interested as soon as you heard about the game?
I’d been playing console RPGs for a while, and it made sense, you know, I like playing
RPGs, I like playing with other people, let’s play RPGs together.

It made sense.
Right.

So, can you tell me a little about your character that you play usually?
Well, I started out actually as a wizard on the Cazic server. And, that didn’t go so well
(laughs).

How so?
I played for about 9 months, and ended up making it to level 14. This was way back in
the day when you know you didn’t have all the xp bonuses and this hat and the other
thing. So you had to claw for your xp. Yeah, so that went well until the next December,
when everybody was like, come on, we’re gonna move to this other server. This was
when Vallon was fresh. This was just after they stopped it from coin and an item to just
coin. And, so I went over there, and I started a rogue and I never looked back.

So, coin and an item versus just coin, you’re talking about player versus player?
Yeah.

And you still play player versus player.
Yeah. When I do go on. The atmosphere has really changed on those servers with
Planes of Power coming out you can get anywhere from anywhere. Camping becomes,
well, fun if you’ve got the gear to do it. Not so fun if you’re the one who has to scramble
and find all the transportation.

So, how has that changed the attitude, like your attitude toward the game, or
others’?

Well, if I played a class that was really good at PvP in the first place I’d say I’m getting
kind of screwed here – this isn’t as much fun. But, I see two roles as the PvP rogue.
One, is you know, your PvE experience, when you go out, on a raid or whatever. And in
PvP, if it’s mass PvP I stay in the shadows and pop out, I stab someone and I sneak back.
If it’s solo, I run. There’s no other way, you just run.

Uh huh.
Those are some of the best stories I have about my experiences in Everquest

Running?
Yeah. It’s very in-character – the escape.

Hm. So, maybe this is about running, but what do you like about the game? What
keeps you playing for 5 years?

180

Well, sometimes you see it as a bad relationship – you don’t know why you’re still in it,
but something keeps drawing you back! But I do enjoy the game. Sometimes it’s hard to
find things to do. Honestly I think it’s tradeskills that really bring me back every now
and again. Like, oh this looks tough, there’s nobody to group with – why don’t I go
bake?

Um hm. So, can you expand on the bad relationship metaphor? How so?
It’s an intangible. You don’t know why you’re still with it. There’s just something about
the game. You know, the person to extend the metaphor – you just don’t wanna let go.
Probably there are memories to when there was a golden time. I remember the good old
days of EQ.

What were they?
Boats.

And what was so good about boats?
Nothing.

(laugh) so what makes them the good old days?
It was, it was a group atmosphere I guess. There was a sense of camaraderie with people
that you needed to sit there, wait for the boat, you know, by the time boats finally came
out, it was like, 40 minute boat ride from anywhere to Kunark, and you were sitting there.
And one person is like, I’ve gotta go AFK, watch my back. Cause, you got all the PvPers
everywhere else. That’s when that area of the world was still kinda hopping.

So it sounds like…
Exploring with people

…when boats were around, people needed each other more.
And even when Luclin came out, you had the spires, you’re still waiting. And it’s not so
much you needed people, which you did, but you wanted people around. Tells can only
get you so far.

How do you mean? What’s the difference between talking to someone in tells
versus actually being all together?

I don’t know, it just is. You can be on the other side of the world and use tells and that’s
fun, but you can’t go terrorize a little village of green mobs over tells. It just happens.

Things that you can actually do.
Yeah.

But in another sense, they are the same sort of – you’re still interacting with
people who are very far away.

Yeah.
But it matters that…

…that you can see the representation of the other person. That you can hang out with the
representation of the other person.

Yeah? How about the representation of your character – important?
Kinda. Are we talking the appearance?

Yeah
Um, it’s become a little easier to get an appearance over the years with the new models
and everything. And the dark elf, I’m a rogue, hewn [armor] doesn’t look all that well on
dark elves. Personally, I mean, it’s gotten better over the years, but he still looks so
homeless. You have your patchwork, and then wow, I’ve got my first suit of banded, and
it looks awful on so many different levels – it’s brown over here and it’s red on your legs.

181

And your hat if you had a hat was awful. This is back in the fledgling days when you
were lucky to have one.

There’s sort of a self-consciousness about…
A little bit

..the ugly armor. It matters what you’re wearing…
it does.

…when other people are sitting there, seeing you.
It matters, but you can get around it. The new models, with the new dye system, anybody
with a couple bucks in their pocket can look any way they want. You know, that kinda
takes away from it.

Hm. It’s also a matter of pride.
I earned the armor that eventually did look right all together.

It’s interesting for something that – a minute ago you were talking about
intangibles with the bad relationship…

..and that’s a very tangible thing.
Yeah, there are those tangibles.

Nowadays, I like how my rogue looks now. With the new models, you can fix the hair
and everything. He’s bald. He’s got a little goatee.

Nice.
 And with the new title system he’s very much become a swashbuckler.

How so?
Um, the title is swashbuckler. That’s the way I’ve always kind of played my character.
Very irreverent. Sort of folk.

So, can you say more about playing your character? Like how much, when
you’re on EQ, are you yourself, are you role-playing, what are you doing?

The first, I’d say, year or so, the first year on the new server I fell into sorts with a bunch
of role-players, you know, we were in a role-playing guild. That was really the good old
days, really put a face on that. You know, Kunark was new. I met these people, they
were out in Lavastorm, cause we were all the dark folk, back when being dark was cool.
Cause it’s not anymore.

No?
It was team PvP, and it used to be the darkies versus everyone else. Which was fun for a
while, but then PvE got so hard that you’d need a bard and things just kind of broke
down. But back in the day it was cool to be dark, pure dark, and I met all these people
and we hung out a bit, for like a couple of weeks. I remember running in and out of
[place in the game] and getting our asses whipped from something that got pulled from
one of the goblin camps. And we’re like, you know what? Kunark’s new, let’s go over
there, and we hung out in the Field of Bone for a while, moved up to Kurn’s Tower. Just
that progression that you can really remember everything that you went through. The
people that you were there with. And yeah, it was role-playing for a while. And I ended
up having an online marriage.

Oh, wow!
We didn’t get a GM involved, but we had enough friends, that we had the jeweler. I was
actually the jeweler. I made the rings. I made the alcohol. Friend of mine made the food.
Another friend of ours made a set of black armor that we could wear just to look nice.
And it was…

182

So how did that happen in the course of the role-play?
 I don’t know. It was just me and this other person, she lives in Toronto. We’ve since
become good friends. we’ve kind of dropped the role-play aspect. And we’re just
friends now. But uh, we just hung out so much, and that was the first thing either of us
would do when we got on. Is he on? Is she on? Let’s go kill something. And before
long it was, is he on? Is she on? Let’s go tradeskill. Let’s go hang out. Let’s go just chat.
You know, it didn’t matter if you were doing anything. That could’ve been in tells.
Doesn’t necessarily have to be in group. And things just moved along.

And at the time, did you know the player behind the character?
No. this is strictly in-game.

And you would never talk about your life outside.
Oh yeah, we did. I mean, not in any great depth, but you know, here and there. Not so
much problem sharing, but you know, good things that go on. And venting, oh I hate my
job, etc. chill out, let’s go kill a goblin.

And how did marriage come up?
I don’t know, it just did. Another person in another guild was talking about it, and we
were all getting together, and they’re like, a friend of mine of a friend of a friend of a
friend said they got a GM to do the service, it was kinda cool. And then I happened to go
to one. I was playing my wizard for some reason on the Cazic server, because I just bring
myself to delete him. And I went on for a smidge of nostalgia and they were having one
in Crushbone. You know, they have a royal guard of sorts sitting there, keeping all the
mobs clear. And they were in there just having a grand old time. Somebody was
summoning all kinds of alcohol, and sitting there running, pick it up, drink it, run into
walls. Very low alcohol tolerance, of course. And I said you know what? This could be
kinda fun. And it all fell into place from there.

So, what was that like for you as a player, having your character get married? If
you were going to explain to somebody who didn’t know anything about what the
game was about?

I probably wouldn’t. because it’s a difficult thing to explain to someone who doesn’t
play. Even for somebody who’s new to the game, because it’s such a different game
from what it was back when the game first started. There is no role-play aspect anymore.
It’s totally gone. Do you play regularly anymore?

No, actually. The whole school thing also gets in the way for me.
Yeah.

So, you’re not speaking to someone who doesn’t know anything about the game.
Yeah. Things have changed. Even in the past couple of months. Omens of War came
out. I haven’t been keeping up. I logged on the other day they’re like “come to Wall of
Slaughter.” I’m like, where the hell is that?

It sounds like you’re not happy with the way the game has gone.
Not so much – well yeah. Yeah. I’m not happy with the way it’s gone and that’s only
compounded by the fact that I haven’t been in it to go with it. And I, I can adapt, I can
change. I’ve been doing a pretty good job of it thus far, but, I haven’t been. So it’s
gotten kind of out of my hands.

Even though you’re not crazy about the way it’s going, you still would like to be
there.

183

Yeah. Lost Dungeons of Norrath, that came out and that was like a real call back to the
good days. You know you get together with a couple of people, you do something. It’s
kind of an intense atmosphere. It brings you back to the days, waiting for the boat, you
know, watch my back. Everybody’s gotta be constantly watching for everyone else.

So what happened to your role-play guild and your EQ wife?
It deteriorated. I mean, nothing bad really happened, it just kind of faded before long and
became more and more out of character and then in character was the break from the
norm. she started coming online less and less. She’s since re-emerged and we’re actually
in the same guild again. But, it was a slow fade.

You mean between just the two of you or the guild itself?
The guild as a whole. Once that broke down she started playing less.

So, I wonder about now, how much do you know about the people you play with.
You said you’ve been learning more about her offline life?

About everybody I play with probably not a lot. There are a select few. There’s this
other rogue that I’ve known since just after that role-play guild fell apart. We’ve been
close ever since. And uh, the past couple of months since I’ve not been online I put my
AIM screen name on the message board, he is also in my guild now. It’s funny how they
all came together, all the people I’ve ever known from all the other pure dark guilds have
just kinda congregated here. But yeah, I threw out my screen name he and I hooked up
and that’s pretty cool. And a couple of other people, I know some things about other
people – outside the box, if you will.

Do you find that, how’s your relationship with them, like, now that you and this
guy are talking on AIM, is it different from talking to anybody else that you know,
outside the realm of Everquest?

I’d say it’s almost better. I’d put them on the level of an acquaintance from school.
Some of them I wouldn’t really go out of my way to hang with but yeah, I’ll talk to them
online. But then there’s the added bonus of knowing Everquest. It’s a common tie, I
suppose.

I wonder, do you find that eventually it seems that you drop out of roleplaying as
well and were doing more of talking about everyday life. Did you find then that
you were interacting in the same way you would face to face, or were there still
things that you could do or things that you could say in EQ that you wouldn’t with
somebody else?

No, not really. Um, I’m probably a little more open on Everquest. There is no real
personal aspect unless you give it one. Unless you put yourself out there. I’d say I’m
probably a little more outspoken in game.

Can you think of an example, a time when you said something you wouldn’t
ordinarily?

No, not really. Just kinda, kinda melts together after a while.
What about, what went into the making of either of your characters, when you
were first coming up with these guys. How did you decide, a wizard the first
time?

That was what I had been playing. What it was, this community of role-players, it wasn’t
so much a community of role-players, which it was, but we had like an online RPG by
then. Like, there was this kid, he lived in North Carolina, and he’d sit there week after
week. I don’t know if he had a dice program or a fist full of dice, but we’d play what was

184

essentially D&D over the internet. And it was a lot of fun. You got to add a lot of flair to
your characters that I guess is the real role-playing aspect. And I was a wizard, um more
out of the style of Final Fantasy Five-ish kind of wizard, you know. Very focused,
you’re a wizard, that’s that. We’d have weekly chats, and there’d be like trivia about
games in general, and you could earn yourself a couple of extra bucks on the side and get
yourself all kinds of items that you could use in our battles. It was a very story-oriented
kind of thing. So I was the wizard. And then I got into Everquest, I thought, you know
what? Go with what you know. And I was. I made what was possibly the worst wizard
imaginable. Nobody knew anything about stats back then. I think I threw 10 points into
strength. Another 5 into dexterity. I thought, what am I gonna do with spells, why don’t
I get myself a good knife and I can shoot people away and cast a spell now and again.
I’ve since made another wizard on Vallon. I did most of the right things. It’s a very
different – they’re two very different things. With a little bit of experience you know
what to do and what not to do.
Did you carry the same role-playing character from your original wizard into Everquest?
Yup. It tends to be ah, a little bit – it had gotten to the point where we weren’t really role
playing the characters that we were, but the characters that we all knew, like from the old
community. Everybody knew who everybody was. They didn’t necessarily have the
same names, but we all knew, that’s him, that’s her, that’s him. And we just went about
our usual weekly chat sort of business only all the time.

So it was an old character, in a way
Yeah

That you were bringing in…
It was new in the sense that, spiders were still kicking it to death, but we all knew each
other as on old soul I suppose.

How did you come up with the wizard the first time, for the RPG board?
Um, my favorite RPG at the time was [name of game] – have you ever played? [I nod no]
it’s a kind of strategy I suppose – you move your guys around on the board, and you
know, it’s class based. There was this wizard, and then, I suppose the rest is history.

What did you like about him, as far as personality?
They didn’t really have much personality. This game was about ’92 or so, back when it
was mostly about gameplay. Storyline was cool, but, you know, it was a good game to
play. And the personalities weren’t all that special. Not like nowadays, Final Fantasy 10,
10-2, the upcoming 12, which I’m drooling about (laughs).

School won’t stop you from playing that?
No. probably. But I’ll get it on a break. Yeah I don’t know what drew me, it just did.
And then I ended up drawing up you know, my own kind of a personality. I drew up a
little bit of fiction as a history, and it just fell into place I guess. There was no real
personality about it, so, pick your own.

I guess I’m wondering with either of your characters, how much of their
character is like you, or are they very different?

Mostly.
Mostly?

They’re very loose with their words, I suppose. I shoot my mouth off a bit here and
there. (laughs) um, and they’re very sarcastic kinds of characters, kind of people. You

185

know, people like me. And, yeah, a lot of my character is a lot of me. And sure there are
differences.

Any come to mind?
I don’t have nearly as many knives as my rogue is wielding. (laughs) I do have a
collection that I’ve amassed over the years. I’d probably say Everquest spurred me on to
that. Rather than having them made me decide to make me into a rogue.

I wonder, are there any other ways – it sort of developed your interest in knives –
other ways that Everquest has affected the rest of your life? Outside of the game
itself?

mmm… I don’t know. I guess the whole tradeskill aspect. It hasn’t made me want to go
out and make poison, to bake, to brew, but it certainly piqued an interest.

Hm? In any of those in particular, or just the idea?
Just the idea of you know, I like to make things. I like the idea of creating things. I
don’t, but I could, maybe.

Yeah, you too could be a baker.
I do. I enjoy cooking. I’m not that good at it, I don’t do it very often, having only a
microwave and a measuring cup at my disposal at the moment.

That’s limiting.
It is, but it’s the idea of such.

What about, I remember you mentioned a girlfriend last week, the one who
wanted to spend Thursday with you – what’s her attitude toward the game? Does
she play?

No, she doesn’t. she doesn’t have much of an attitude towards the game because she
doesn’t like the idea of it. She doesn’t like the idea of me playing, I don’t know if she
doesn’t like the idea of me playing with other people, or she doesn’t like the idea of her
playing with other people and she’s like, “that’s weird, why do you do it?” it’s just
gotten to the point where I don’t talk to her about it. It’s not worth the hassle on either of
our parts.

Since you’re playing with other people, do you guys role-play together in other
formats?

No. not anymore. It’s just Everquest. And it’s not even roleplaying anymore. She just
doesn’t like – she’s not very extroverted. She doesn’t like a lot of people, knowing a lot
of people at once, I suppose. And she thinks that’s really weird.

So when you’re on EQ you’re actually being around a lot of people
You could say, it’s interacting with a lot of people.

How did you manage that, when you were still playing more regularly?
Um, we live a good distance away, so we’re not together 24-7. And uh, with the
advantage of programs coming out like EQ windows where you can actually tab in and
out, so one window is EQ and the other is AIM and I’m still keeping up with her.

So you can be talking with her at the same time you’re playing a game.
(dramatically) She’s just another tell!

(laugh) are you quoting that?
No, no. that would’ve been kind of, that would be one of the worst things ever if they
could integrate AIM or MSN or Yahoo into tells. Like they do server-wide.

Why would it?

186

Because the probability of a mis-tell is terrible. Then you have to explain it. It doesn’t
matter if you’re talking about killing a dragon, or other more risqué topics, you’re still
going to have to explain something, here and there, and it’s just not worth the hassle.

I can see the room for trouble there. Is that hard to do, to play the game while
you’re talking with her?

It probably used to be. But, back in the day – again, I keep using that phrase.
That’s fine

Way back when!
Back when Everquest was good…

Yes! Back when we were roleplaying and everything, it probably would’ve been hard
going back and forth, but A. the technology didn’t exist, and B. neither did my girlfriend.
So as we’ve become more advanced and we can just tab in and out, we’re just people
playing games now and we know that, and it’s not so hard. We can just switch over and
talk.

I wonder about – it seems like even though a lot of your characters are similar to
yourself, you’re describing a different mindset when you’re in EQ, even if you’re
not roleplaying, than when you’re outside of it.

It’s more goal-oriented conversation I suppose, about doing things, even if you’re not
actually moving.

And does goal oriented always mean killing goblins?
Not necessarily.

You’re thinking of boat conversations?
Yeah, conversations, I used to like to just run. Now that the advent of all kinds of
transportation, it’s nice every now and again to just start at Freeport and race someone to
Queynos. It’s a slow process, but it’s a good way to waste an hour or two. If you’re
going to be sitting there chatting, why not? Make a run of it.

Interesting use of the idea of being goal oriented – using an hour to run from one
side of the world to another…(pause)…let me think, well, I wonder how you think
about yourself online? You say you’re a little more free with your words. How
would I be seeing you differently if I were meeting you through Everquest, or how
do you think others see you through EQ who don’t know you?

Um, I’m probably much more prone to meeting people, to actually putting myself out
there and meeting new people in game than I am in real life. Like I like having friends in
real life, I like knowing people, I don’t that first step of actually having to get to them.
But it doesn’t seem to be a hurdle in game.

How do you do it in game?
Then it’s just as easy as an LFG tag away. Go, meet someone, look for a group, you find
someone. Once you click, you click. If not, there’s always another group. Usually.
Maybe. That’s kind of declined in the past months, it’s become much more of a guild
oriented game. You really need to, I don’t know how it is on other servers, but on Vallon
you need a guild to survive. If you don’t have the friends and if you don’t have the gear,
you’re dead in the water.

So, if I’m understanding you right, about meeting people in game, the LFG tag, if
we had that in real life it would say “I’m open to someone coming to talk to me.”

And interested in the following things…you know, and when you put up an LFG tag you
know you’re going to be doing something. Actually we don’t use the LFG tag very

187

much, that’s just a metaphor. We don’t use it that much on Vallon because it kind of
gives you away. And that’s generally not something that you want done. You’ll just sit
in Plane of Knowledge and you’ll shout, “looking for an adventure.” Or “I need two or
three people to go somewhere and do whatever.”

Okay. Something about the goal oriented-ness.
Exactly. You don’t – there’s no mystery about it. You know what people are gonna
come to you for.

I see. Hm, whereas approaching people, like, here.
Yeah, I wouldn’t walk over to a table over there and be like “so, what are you reading?
Wanna talk about it?”

But there is the same sort of chance there is with the LFG tag, isn’t it? Because
you could say, like, “oh, I don’t feel like grouping, or doing whatever it is you
wanna do.”

But we don’t ask people. Generally I don’t ask people, you know, “would you like to
group? Can I join you?” I mean, I don’t know if other people do that, but generally
speaking, I put out a shout, people respond.

I see. And that’s not so socially accepted here – “who wants to talk to me?”
Yeah, get on the loudspeaker, “hey, I’m in the café!”

Alright, let me look at my cheat sheet…how often did you play back when you
used to play regularly?

Ah, it varied. A couple of years ago, my first year in college, which probably contributed
to low marks, I played almost nightly. I was on a floor where all my friends were, and the
most we tended to do was sit around watch movies and eat pizza. And that all took place
on the TV, so I’m over here watching the movie and playing the game.

Oh, at the same time. How long would you play in one sitting?
Uh, two or three hours on the weeknights. I can remember going from like 11 to 7 in the
morning some Saturdays – Friday, Saturday nights.

So was it usually that kind of social thing that you’re describing, like everybody’s
getting together, watching a movie, and while they do, you’re also playing
Everquest.

Dual socialness.
Yeah, twice the number of people you’re being exposed to.

But then that ended, and I was actually living at home next year. Due to probably
Everquest, among other things.

How so?
I didn’t do so well my freshman year in college. Here I am, technically I suppose my
junior year. My credits are a little flipped out right now. Yeah, so I was at home for a
year. I went to Bunker Hill for a semester and I worked for the other semester.

So your grades were not so great, that – did you flunk out?
No, suspension. They weren’t abysmal, but they weren’t up to [college]’s lofty
standards.

And then you came back. How do you manage that now, knowing that Everquest
is part of what got you into trouble earlier?

I haven’t played.
Was that a conscious decision?

188

Not really. I’m more active with other people. I guess everything that I do is pretty
much on a computer now. Now people come in, “hey, let’s watch something,” it’s the
DVD player on the computer. So, there is no more.

So you can’t do them both at once.
Yeah. But it was a bit of a conscious decision. And a bit not, it just went on the side. I
played since I’ve been in college this year, I’ve probably played three times.

Oh wow.
Yeah, not much more than an hour at any given point.

How was that to cut down so much? Do you miss it, think about it?
I do. I do miss it, but it’s not, it doesn’t have that big a hold on me that I need to play it.
But I do miss it.

What do you miss about playing2
I just miss getting in – I miss playing the rogue. It’s a fun class to play. Not so much to
role-play – get into a group. It’s not really intensive as a combat participant. Every now
and again the tank dies and you need to pick up the slack. Which is horrible. I can do it
for at least 15 seconds. Pop “nimble,” then that’s gone, then you start running in circles.
But, yeah, you’ve got a few tricks up your sleeve. And then, when everything falls apart,
escape. The button, not my personal escaping skills, which I promise you are excellent!
(laughs)

I see. Well, what is fun about playing the rogue? You mentioned the running. It
doesn’t sound so much like covering for a tank is very fun.

It happens and you have to do it sometimes, but I can really tell you running, that is the
most fun. Certainly the most entertaining thing I do as a rogue. Because there’s not
much else to do.

Well, let’s talk more about running! Are you running to, running from…
Oh I’m running from.

And it’s fun, to run from?
It’s more fun than standing there and going, “you know what, I’m going to die. Send me
back right now.” It gives me a bit of a fighting chance. And I don’t always get away,
but, it happens.

So the fun thing is seeing if you can escape?
Yes. Yes.

If you can use your personal escaping skills.
The second day Lost Dungeons came out – were you playing around Lost Dungeons?

Yup.
You know, you’ve got the camps that send you one to the other to the other, and so on.
There was this monk, Time-geared, and I’m not even close to EP. I’ve got a couple of
pieces of ornate, everything else is my own personal collection. Mostly bizarre gear at
this point. So I’m in a camp and this monk shows up, we’re on opposite teams, and he’s
on the guild’s top server – server’s top guild rather. And there’s a bit of a gear disparity,
not to mention skill. You’ve gotta be the best of the best to get into this. And he starts to
beat on me and I’m like, “woah, that’s a monk? I’ve never seen a monk do 400 damage,
welcome to the Plane of Time.” So I’m off like a shot. I run out a ways, circle back, get
back into the camp, talk to the Magus, you know, one second I’m in Butcherblock, the
next I’m in South Ro. And he follows. And then I’m in Everfrost and he follows. And I
bounce between maybe ten camps before coming back to Butcherblock. And tanking my

189

way from the camp, through the zoneline, to the book at Felwithe. And he’s absolutely
pissed. He starts sending me tells once I make it back to Plane of Knowledge, once my
escape has been successful, and he’s like “what the hell are you doing? Come back out
here! I’m gonna kill you.” I’m like no, you’re not (laughing) I just made the way, that’s
my personal victory for the night.

Well, that does sound like fun.
It is. I’ve made it away from a couple of bards in my time. That has to be you know, the
most of a personal accomplishment. If you’ve ever tried to duel a bard, it doesn’t work
very well, as any class, let alone being a rogue. But when you can shake a mez, and then
bolt and they’re like “oh, my mez doesn’t break all that often, I’m gonna have to snare
them.” And I’ll resist a snare or two, and you know, they start to panic. And then they
start using the dots, hoping they can rip me down before I make it to the book. Which is
hit or miss.

Wow, it’s like a chase game.
It is. My resists aren’t all that good either, so when I resist, I’m shocked.

It sounds really personally engaging, too. You sound proud of it, when you talk
about the accomplishment of shaking this monk.

Like I said, as a PvP rogue, there really isn’t much else I can do. I can hop up behind
him, put on duelist, or one of the new assassin strike disciplines, you know, pop a
backstab. If they’re not on the ground, or under ten that I can start wailing on them and
kill them, it’s pretty much time to run. So it becomes almost a Tom and Jerry kind of
thing. You know, you run in, you provoke the cat, and start going. Unless you can
absolutely positively take him down with a frying pan.

So this is what you were going for when you made this character, yeah?
Probably not at first, but, pretty quickly I came into it. You realize after not long of
playing that there’s not much else you can do. If you’re with a group, then you’re added
damage. Somebody else has all the attention, and you’re sitting there pounding them in
the back, unless they have a damage shield, at which point you might as well lie on the
ground.

Which do you, do you like grouping better than being Tom or Jerry?
I can’t – there’s really not much I can do solo. I don’t go out looking for trouble. This
one time I popped into the Overthere. There was this wizard. He had a baron title, and
he’s just sitting on the ground, and I guess he’s watching other PvP. So I said to myself,
you know, why not? I’m close to the book, let me give it shot. Pop duelist, he’s
bleeding, he’s gone. That’s it. I think I popped him for 1300 and 1100. so, yeah. And
that shocked the shit out of people. Like, if somebody came up and one-shotted me with
Manaburn, not that you can do that anymore, with the 70% rule now, or 40% rule I think
they changed it. But yeah, I’d be like, “what just happened?” but I don’t have that rule
in effect. Melee is melee, which is pretty cool. But uh, yeah, generally speaking I don’t
look for trouble. It finds me.

Have you ever met any of the people you’ve known in EQ in real life, or do you
play with people that you know?

I don’t play with people I know. I went to a Fan Faire. Two summers ago.
What was that like?

It was a blast! The first two hours you’re doing a live quest. Have you been to a Fan
Faire?

190

[shaking head no]
if you have the opportunity I would really suggest it, even if you don’t play that much
anymore, just to be with people that, you know, know the game and it’s a lot of fun. Like
they did this live quest, they had all these Sony employees lined up, you know, all over
the place, down the plaza. And you’d go to one and you’d be like, “Hail.” And they’d be
like “I have this quest for you.” I’m like “sure, why not, this is what we’re doing, isn’t
it?” you know, you have to run to the other side, hail another ‘NPC’ and they’d give you
something, bring it back, you know, fetch quests. We had this guy that was in our, you
know, we had to group up. And this guy that was in our group, he was a ranger. You
could tell he was a ranger because he had this really earthy looking vest on and a rather
large bow.

Also a Sony employee?
No.

Oh?
This was a Fan Faire guy.

Okay.
So, he had, he was like “oh, I’ll track shit down.” So he came back 10 minutes later, we
were on a fetch quest for a baking person. He ran to the Ben & Jerry’s – god knows
where it is – and he comes back with a little cup of chocolate syrup, and a cup of walnuts.
I don’t know where he went to get this stuff, I can’t even thing of, where is there a Ben &
Jerry’s in relativity? To the Plaza? But you know, he came back. I don’t think we ended
up finishing that one, we were missing butter or something, and no one really wanted to
go out and get it. But, yeah that was a lot of fun. And then the night didn’t end so well.
We were, we had gone through all the forums. I went to the tradeskill forum, which was
great. Well, it wasn’t really great. It was more of them telling you, you know, you’re
really pretty much screwed. They really haven’t had much love for the tradeskillers.
Except for the new interface. Have you played with it?

[nodding no]
so great. So great. Oh yeah, so after all the forums were done, they lined up on the
balcony above, and we’re down in wherever we are, and they’re throwing T-shirts down.
I jump, I twisted my ankle so bad coming down. (laugh) it wasn’t the first time, I twist
my ankle a lot, but that was bad. And I’m a big guy, so to have all that weight coming
down, it was like…yeah. It’s still in one piece, so I’m alright.

And did you get the shirt?
I did. I did get the shirt. And I fell to the ground and probably called for a cleric.
Because it seemed the prudent thing to do. (laughing)

So when you were there, you were meeting other players?
From my server there were I think five people that showed up. Myself and my brother
were two of them. And, no there were five people other than us. Two were from an
allied guild, three were from a guild that you know, we couldn’t have anything to do
with. I think this was just on the tail end of the pure dark movement. Which was slowly
moving into a decline.

So what was it like meeting these people?
It was kinda weird, but you get into it. Two of them were from really French parts of
Canada. They didn’t say much. One of them was just a regular guy – another, just a
regular guy, and this other guy, he’s actually from Woburn. And he plays a necro in the

191

allied guild. And it was kinda weird to meet someone that you know in game, but it was
even more weird to meet someone you know in game and know that, you know, they live
down the street.

Huh. How is it weird?
I don’t know, it’s just one of those things like, wow, you know, people play, you know,
I’m near these people.

People like me?
Yeah, well, probably not like me. He was in his 30s. and he bore more than a passing
resemblance to Mario.

As in…
Mario and Luigi. Yes.

Oh. (laugh) That reminds me – not like you, in his 30s – how old are you?
I’m uh, I’m 20. I had to think about that (laugh) I was 18 at the time.

People unlike you play.
Oh, all kinds of people play. And you see that going in there. They have the big get-
together the first night, and you can see all kinds of people play. Old, young, male,
female, whatever.

Uh huh. Was that surprising?
A little bit, until I went I didn’t really think about people that played the game…
(interruption by girlfriend)

let me think then, what else have I not asked you about…I guess meeting new
people on your guild, or on your server, have you kept in touch with any of them?

They’ve all stopped playing. Very often I’ll get together with the friends that I do have
now, not the ones that I’ve met, and just go, “where has everybody gone?” so many
people have just dropped off the face of the fictitious planet that we inhabit.

Oh, when you say get together with the friends you have now you mean…
In game. In game.

And, does your brother still play?
Not very much. He still has an active account. He’ll play once in a very great while, but
he doesn’t play on my server anymore. He has people that he knows from school that
play. And I think they get together on – oh I don’t even know.

So you guys never played together very much?
We did here and there. But not very much at all.

Well, unless there is anything else you can think of that I haven’t asked you, that
you think might be important to know, we can stop.

Um, well I played a cleric for a while, if that will help any (laughs). It’s a very different
mentality from playing a rogue I guess.

How so?
Um, it wasn’t mine. I uh, was friendly with this cleric on my guild, and actually got to
know each other. We met each other once, like out in Boston, she was living in Vermont
at the time, and she came down and we met. That was pretty cool. Yeah, you can
exchange account information which is always risky, but, uh, nothing bad has come of it.
And yeah, I played her cleric quite a bit. In a late night, trying to look for a group, a
cleric is much more desirable than a rogue. But it was fun. It was a different
atmosphere, but it was fun.

How so?

192

Um, you really need to watch everybody’s backs, and their fronts and their sides. You
need to keep everybody in one piece. Rather than the rogue mentality of, you know, this
is getting kind of hairy, I’d better get out.

Which do you prefer?
I prefer playing the rogue, but I really wouldn’t mind having the cleric under my belt, just
for a change. It’s always nice to have a pocket rez. Always always nice. And she’s
since sold the character – stopped playing. Just like everybody else I know (laughs). It
seems to be a very lonely server nowadays.

Yeah, I get this sense of desertion, or you’ve been abandoned by everybody you
ever knew.

You meet your new people, but, you still pine for the old days, and very few people are
around.

And once they stop playing, you never hear from them again.
Pretty much.

I get the sense that it’s a real loss.
It kinda is. You remember just doing things with these people. And they’re just not
around anymore. It’s almost like they died. You have no contact with them anymore,
you’d never know. That they were alive.

Different from a friend, face to face, who sort of passes out of your life and you
never see anymore.

Kinda similar, but there’s always ways to track people down that you knew from school,
that fell away. You can always find them again. I don’t know where to start looking for,
you know, Bob from the Cazic server. He could be anyone, anywhere.

Right. Makes sense.
Actually there was a thread on that – I saw it on some message board – one of the Vallon
message boards. It was actually a thread about old-school people that made a lot of
trouble. You read the thread and you’re like wow, I remember him whipping me. I
remember running with this guy. And it was a nostalgia trip.

Oh, that reminds me of something I haven’t asked you about. You sent me a log,
and thank you, and I didn’t print it out because it was 103 pages long. I figured
that was probably not a good thing to ask people to do, because I can’t bring 103
pages and go through it. But, in general, what was going on – do you remember,
when you were playing?

Um, I think I spent half of that time – I think it was actually a two hour log. Was it, I
think it was about an hour and a half or so, because I realized once an hour had passed I
hadn’t given you anything, that was all looking for a group (laughs). But I finally got
into a group, and the group didn’t fare all that well, we hunted for maybe 20 minutes, and
then the tank died, the shaman died, I ran around like a chicken with my head cut off, I
finally shook the mob, and then I found this huge, whatever it was, you know, out in the
new uncharted lands of omens of war. And I’m like, alright, I hit escape, I’m sneaking,
I’m hidden, stealth and shadow, whatever, I’m out there and it sees me. I don’t realize it
sees me until I’m right on top of it (laughs). So, this thing gores me, throws me up in the
air with some sort of gravity flux spell, and I’m a blood stain. And then I had to find my
body, which I didn’t do. Eventually someone else – no I think I found it. And then
brought it back for a rez and I logged. And that was about it.

I noticed you join a lot of chat channels – a lot! What are they all like?

193

The first one is people that still play that have moved on to other servers. That was one
of the bigger guilds, not so much a big guild, but one of the important dark guilds that we
were in. everybody went their separate ways, but we still kind of talk. They’re mostly on
[server] now, which is no fun. The second one is the serverwide rogue channel. The
third and fourth don’t really have anyone in them. It’s same deals with old guilds. And
the fifth one is the ring.

What’s that?
On the Safehouse. The serverwide chat. I only really talk in serverwide and the ring.
Not in the one with the guild people who have moved on?
Not a lot of people in there. Sometimes there are, but they don’t talk much, I don’t talk
much. There’s a lot of conversation going on in serverwide and the ring. So it’s easy to
jump right in, you know, throw in your two cents and not really have to get dragged into
a conversation.

I see, which is preferable?
Not always, but it’s nice just pitch your words in here and there.

Do you ever get dragged into conversations you don’t want to have?
Not usually. “sorry I went linkdead! We’ll talk later I guess.” There’s always always
always linkdead.

There’s always a way out.
And when you’re talking over chat channels or inter-server tells, they don’t always get
through, due to zoning.

I see.
I’m a rogue – I’m sneaky like that.

Sneaky, even in chat.
(laughs)

well, I don’t want to keep you. Thank you so much!
Are you done? I don’t want to cut you short.

No, I think we’ve covered a pretty good bit, unless you can think of something I
haven’t’ asked?

Seems about right. I do need to get to work at some point (laughs).

194

Appendix 8: M interview

I guess we can start with some basic stuff about you – do you mind telling me how
old you are?

Certainly, I’m 32 years old.
And what do you do for a living?

I work for a company a company called C_ that is based out of B_. we’re a company that
sells custom software to hospitals, hospice, basically a lot of stuff dealing with home
care.

Alright. And how did you get started with Everquest?
Well, to be honest a real life friend of mine who, you know I’ve known for many many
years, basically said, “this is the new game coming out, uh – I really like it, I’ve had a lot
of fun with it, why don’t you give it a try?” and what happened was I went over to his
place one night and spent about an hour or so making a character, and I really enjoyed it.
I had a lot of fun with it, and uh, pretty much took off from there. (laughs)

Is that the character that you still play?
Yes.

The very first one?
Yeah, I’m actually kind of a rarity among everquest players because I don’t have more
than just the one character.

Oh, no alts?
I literally have the single character, no alts at all.

So, that is rare - what went into the character – what is the character’s name?
A__.

What went into making A__?
Um well, to be honest I love reading R.A. Salvatore’s works. He did the whole Crystal
Shard, this character X_, was a dark elf and really was a neat character. I said “boy,
wouldn’t it be nice to make a character kind of like him.” And, ah, my friend really knew
a lot about he game, and he said, you know, there are different kinds of character you can
be, and a, you can be a cleric, a warrior, a wizard, yadda yadda yadda.” And he said “the
kind of character that not a lot of people try to play is the rogue, because it is a tough
character to play, and it’s an interesting one.” So, I said “sure, why not? Let’s give it a
try.” And it is an interesting character to play, because it’s a character that cannot solo.
He can’t work on his own, but he can just add so much to a group. So it’s just a little
kind of interesting character to play because everybody’s constantly saying “hey, can you
help me?” “hey, can you help me?” and I’m like, “sure,” you know, “let’s do it.” You
know, but I can’t really go out on my own and do things because I’ll just get eaten.
(laughs)

Was that like the Salvatore character?
Um hm.

..because I’m not familiar with his books.
Yes, a lot like him…well, yeah kind of. A good way to describe him would be to say that
he was a rogue.

So he was first based on a book character. And anything about you personally
that you tried to put into the character?

195

Oh..not so much(laughing), no I’d say that I actually picked him because he was a lot
different than I am in real life, you know. These are characters that are, you know,
they’re theives, they’re always doing questionable stuff. I’m not like that, no, so it was
kind of funny to play a character that’s a lot different than me in real life.

So do you find that, when you’re actually playing, are you – do you behave very
differently from when you’re not?

Yes. I have a different mindset when I’m in the game than when I’m, you know, doing
anything else.

Hm.
And it’s kinda neat, because…it’s not like I start taking on a different persona, or
anything like that, but it’s like, well, “how’s the best way to do this? What’s the best way
to handle the situation?” and what I like about everquest so much is that it’s not so much
just go in there, hack and slash, it’s tactics. It’s thinking, it’s working your way around
problem-solving, and it’s really interesting to do.

So, if you had a paper copy of your log I would ask you, in this last time, in the
log, what was an example of the way you were sort of getting into this different
mindset and being…

Sure! Okay, um, in the log that I gave you, what was happening was, uh, a member of
my guild was working on her brand new epic 1.5 weapon. And what she had to do was
she had to go find this monster, swarm it and then kill it. So what we had to do was as a
group – this is pretty much trial and error, because this is the new Omens of War game
out, so it was really neat, because nobody had ever done it, nobody had ever tried it, and
we were one of the first people doing it. So I said okay, let’s go out, get together, get
ourselves ready, and see if we can figure out how to do it. And what we did was we went
in, we engaged, had our heads handed to us, regrouped, and won – beat the critter as it
were. So it was kinda neat because we had to figure out every, since you’ve played
everquest I’m sure you’ve seen how like, what different situations play out – one monster
will do this, one monster will do that. Well, what they’re trying to do now is they’re
trying to make it more challenging for you by making all the critters do a little bit of
something. One will cast spells, one will do dizzies, and this one very much like that. So
we had to figure out what distance I had to be back to go at it inside – how to go in there
and get on it. And who had to stay back and cast spells on it. It was very interesting, trial
and error process, and once we got it, it was neat. Because it was like, okay, she’s gone,
now on to the next thing. And what was also in the log was my first attempt at trying to
kill one of the monsters for my new epic. And it went badly (laughing) it just went
really badly. You handed the note to the guy and he said, “Oh, I’m not happy with you!”
Smash, smash, smash. And just basically took out our whole group, and I just said, oh
well, gotta go back to the drawing board, figure out how things work, and come back and
try again. So that’s one of the things I like a lot about it, it’s a game where if you fail –
and you’re expected to fail – you can basically look at what you did wrong, and come
back and try again. You know, no one event is ever going to be exactly 100% perfect,
but you can always try and do as best you can.

So, how does your role, as the rogue, as your character, fit into the trial and
error, problem-solving process?

Oh – rogues are unique, because our class is the only class that really can go where no
one else can. We have the ability to hide and sneak, and we can go where no one else can

196

go, so there’s a lot. They’ll send us out there to figure out what’s going on, you know,
what kind of critters are out there, who’s gonna jump on us when we go in there to do
stuff. Ah the other thing that rogues get to do a lot is if things go badly, we’re the ones
that pull the corpses out so that you can get resurrected and back in the game. So it’s
kind of a neat combination of scouting and bring everybody back so you can try again.
It’s really neat in that, one of the first things that my guild had me do when I got into it
was they had me go to the North Temple of Veeshan, which is this gigantic zone where
everything hates you. I mean, there’s not a single thing there that won’t attack you. So I
literally had to hide and sneak and run around corners and see what kind of baddies were
around and I would send tells back to people saying “okay, there’s five of these here,
you’re gonna have to pull these in such a way so that it comes out right.”

So you’re doing the scouting
Um hm. And it’s spooky because if something happens, nobody can help me at all. I
mean, I’m basically gone, I’m dead…try again. (laugh)

How’s the kind of – this sort of mindset where you’re sort of the scout, sneaking,
um, different from when you’re at your job or with friends when there’s some kind
of problem-solving to be done, or you need to strategize around something?

Um well, to be honest, I’ve always been very much a team player. But, um, I’ve always
been more of a leader than a follower. But, in my role, I’m not so much a leader. I’m
just a guy helping out, doing what I can, just kind of a follower. And I will put my two
cents in to help people out, but for the most part I listen to what has to be done then I go
and do it – which is nice, the ability to just be able to follow along, take instructions, and
do my job. But in real life, I’ve always tried to be a bit of a problem-solver – it’s one of
those things I’ve always enjoyed. In business, I’m a trainer and a salesman, so not only
am I trying to teach you how to use a product, at first I’m trying to sell you a product.
So, it’s definitely a case where I have to have my people skills. I have to talk and be able
to convince you that what I’ve got for you is a good thing. In everquest, that’s not a
factor. Nobody gets, you don’t get to talk to people. You can type to talk, but there’s so
much you can do with your voice, you gestures, your mannerisms that really effects
people in real life but in a game, all you can say is, you can type, and people can read it
and they either buy what you’re saying or they don’t. and that’s really a big difference,
and it’s kind of helped me in work, because, being able to just understand that you know,
it’s not always – you can’t always just talk you way into a situation, you have to be able
to explain in the fewest amount of words possible how to do something right, how to get
something done. It’s really been quite helpful, to be honest with you.

The way in EQ that you kind of have to, consider your words…
Very carefully. You have a short amount of space or a short amount of time. Because,
one of the things I’ve noticed with doing sales is that you only catch people in the first
five minutes of the presentation. So you have to go in there right from the beginning and
kind of capture the audience and say “here’s why what I’m offering you is good for you.
Here’s why it’s going to be a beneficial thing to you.” That’s really been a good asset.

It’s interesting, because it sounds like at the same time, when you’re in EQ you’re
sort of able to take a back seat.

Yes
Like, when you’re guild raid is going on, you’re trying to do this very big thing,
you sort of do what you’re told and you know what your role is going to be

197

Um hm very much so. It’s very much, because our raids are generally anywhere from 50
to 70 people, and you get that many people together, if there’s too much chatter, nothing
gets done. So, what you’re constantly doing is, you’re keeping quiet, you’re listening to
what needs to go on and then you try to do your job as well as possible. One of the things
that I’ve noticed is that my guild is very relaxed and laid back, we do a lot of neat things,
but we’re not one of these guilds that raids like 5 or 6 times a week, we raid like 2 or 3
times a week, so it’s pretty much whenever people can get on, we have a good time, we
group together, but when we raid, it’s fun because everyone enjoys themselves, we have
a good time, and even though it may be a lot of work to do what we’re doing, in the end
it’s a lot of fun because we’re all working together towards a common goal, and when we
click, it’s really neat to see.

Hm. When’s a time that happened, when you clicked?
Acutally, this Sunday, we took down Rallos Zek the warlord, in the Plane of Tactics.
He’s considered the big Plane of Power guy. And was happened was we said, okay,a lot
of people need this flag, and let’s just get it done, so we uh got everybody together and
we went over to Tactics, so we got it going and everybody did their job, and what was
normally a very ugly fight was done in a very short amount of time with almost no deaths
at all.

Wow.
So it was really neat to see. I mean, because, in a way it’s kind of funny when you see
everybody wipe – I mean, you go in there with this big huge raid force and you see this
one little critter take everybody out. It’s kinda funny when you see that because it’s like,
okay, let’s start all over again – we’ve got to go back to the beginning and start over
again. It’s also neat when you see everybody paying attention, working as a whole
together. It’s so neat because we’re such an eclectic guild. We’ve got people from the
east coast, west coast, europe, we have two players from taiwan. Yeah, it’s really quite
neat. It’s interesting because you get a real kind of a melting pot view, because no two
people see it exactly the same way. And it’s kind of neat when you see european players
come to play at 10 o’clock our time, which is like 2 or 3 in the morning their time. (I look
suprised) Yeah, that’s what I did, when I first said “wait a minute, you’re from london,
and you’re playing now – it’s like 2 o’clock in the morning – what are you doing?” he
was like, “well, I wanted to be in an american guild so, I play.” I’ve often wondered
about what it would be like as an american to go onto one of the european servers or
everquest and kind of poke around a little bit and see what it’s like.

Well, what do you think?
I think it’d be fun. I think it’d be different, uh, the fact that there is such a time difference
would make for some interesting things, because there’s a different mindset of people
who play in the mornings versus people who play at night. So, for me to be playing at
my morning or afternoon and they’re evening would be kind of neat. I actually got a
chance once to see an asian guild at work. There are a couple of asian guilds on my
server, and it kind of works out perfectly for them because they’re usually playing very
early in the morning, so no one else is on the game, so it’s really kind of neat to see them
do it. People think they’re hard core in this country – they haven’t seen anything yet!
The Asians, my god – they’re military!

Really?

198

Oh my god, I couldn’t get over it! I mean, like everybody knew everything. They clearly
had done so much research. They read everything there was to know about what they
were going after. And as a result, they never fail, but, I think that takes some of the fun
out of the game. Some of the fun of the game is going in and not knowing, figuring it out
as you go along. Because if you know exactly what’s going to go on, the challenge is
only either you have enough people or you don’t. and they always have enough people,
so they do just fine.

So about the people in your guild, are they the people you’re usually playing with,
even when there’s not a raid?

Pretty much. I do, I used to group a lot with people outside the guild, and the major
reason I don’t do it anymore is you can have a really great group of people, but you don’t
know anybody in your group at all, and you can also end up grouping with a bunch of
people except you’ve got one or two idiots. And it’s really sad when you see what would
be a really great group having a lot of fun and you’ve got one person who doesn’t know
their job who makes it horrible for everyone. One of the things you see a lot in everquest
is you see people buy characters on ebay. So, sure you’ll have a 65 wizard, but who’s
only played the game for one or two weeks, so you don’t know what to do. When people
tell you what to do but you have no clue what they’re talking about, it kind of makes it
really frustrating. I remember one time, before I joined my guild, I was grouping a lot
with these friends – different people, I would put them on my friends list, and it was kind
of neat because they were from all around the country. No two people were from the
same area. I was the only person from New England, and you had people from Texas,
Californa, Idaho, whatnot, and it was kinda neat working with them. I would actually say
that I’ve developed friendships with people who I will probably never ever see. It’s kind
of like you were saying, people will talk to each other. You know, one of my good
friends was this lady from Ohio, she’s just one heck of a gamer. I’ve never met her in
real life – we’ve talked a few times on email here and there, but we also just talk in game
and it’s so neat because we’ll talk about what’s going on in our lives and what not and
it’s just a lot of fun.

So, some of these people on your friends list, you know pretty closely.
I would say yes. Not to many of my real life friends play everquest anymore. A lot of
them have switched to the new games like Star Wars Galaxies and such, and a lot of them
are waiting for everquest II to come out, so they haven’t really been playing a lot.

What about talking to this friend from Ohio – how is it different from taking with
somebody..
..just down the street?

Yes
Um, there’s a safety net. There’s a little bit of anonymity, because you know that you
don’t physically know this person. So you can be a little bit more open and honest. you
know, it’s nice because you’re not trying to impress someone, you’re not trying to have
the politics that are involved with your friendships, it’s just, just talk. Being very
forthright and honest, and you can say what you mean without having to sugar-coat it.
Which is a nice thing.

Hm. So it sounds almost contradictory – like anonymity and it allows you to be
more open and honest at the same time. Are there things that you wouldn’t say to
a friend in EQ?

199

That I wouldn’t say to a real life friend versus a friend in EQ?
Sure

No, not so much. I mean, I can talk about things in EQ very much, you know talk about
what’s going on there quite easily, but um, what I’ve noticed is that with my real life
friends, is you know, you’ve known someone for a long time you’re invested with them,
whereas with a real life friend, if they’re doing something that’s wrong, or doing
something self-destructive, you know, you’re going to try and help them, but to a certain
point you’re going to pull back because you don’t want to hurt your friend. Whereas, if
somebody tells you something in EQ, I’m just gonna say “hey, look, that’s a bad thing,
you shouldn’t be doing it, you should give it up.” One of the people that I used to work
with a lot, he told me straight out that he was into cocaine. I was like “what are you
doing, you’re wrecking your life.” You know, he was straightforward about it – he told
me how he got started and why he’s continuing to use, I mean, he was very dispassionate.
He was able to say, straightforward to me, whereas if he was a friend he would probably
put in some rationales, like it was because of this, or I could give it up anytime. And
that’s not so much the way he was. He was like “here’s why I’m doing it, here’s why I
continue to do it” and I was able to come right back and him and say, well, you
understand that this is what’s going to happen as a result, that you’re going to be causing
yourself and your relatives a lot of injury because you decide to do this. And you know, I
don’t judge him. I just tell him look, you’re doing the wrong thing, and it’s gonna cause
you problems, and I think a lot of people, like you say, you mention anonymity, there is a
feeling of being able to talk to someone, who you don’t see, who you don’t know – well,
you know and you don’t know – gives you a bit of openness. and that’s how things
function.

Can you think of a time when you were ever able to say something, and sort of
come right out and talk about it, when maybe you wouldn’t have been able to say
it to a friend face to face?

Yes I have. Um..when my father, my father was in the hospital about two years ago,
very, very ill. He recovered, but during that whole time it was very traumatic. And my
real life friends were, you know, being very supportive, doing their best to help me out,
and they kept saying “everything is going to be okay, everything is going to be okay,” as
a real life friend would. But my friends in game were like, “yeah, you know, everything
should be, get better,” but they also said “hey look, you know, if it happens, you know,
he’s had a good life, he’s really done a lot of things with his life, you know.” They were
able to say to me, “look, you’ll go on, you’ll continue.” I found comfort in that. I really
did. Because it was nice to hear them straight up and say “look, nobody wants him to
pass away, but if he does, you’ll continue. You will go on.” And uh, none of my real life
friends were like that. They were all like, they were all putting the best face on. They
were like, “come on, he’s a fighter, he’ll do just fine,” and, to be honest and clear, it was
really close – it was nip tuck for quite some time, and he did recover, but if he hadn’t, I
think the fact that I was able to get a, get friends in game to tell me, you know, it’s a
natural process. It’s what happens. It gave me a release – a pressure release. And it was
a good thing.

It was relieving to hear people be that supportive, but bluntly honest at the same
time…

Yes, exactly

200

…in a way that real life friends…
..real life friends won’t. they’ll say “hey look, you know, everything’s going to be okay,
you’re going to get through this, everybody’s going to be just fine.” And, I’m sorry,
that’s not the way real life works, you know. It was a good thing, I’ll say.

And this all happened in game, not through message boards?
No, in game. In game. Uh, I go to the message boards, but to be honest I use them more
as a tool. Just to find information if I’m looking for something, or if somebody’s asking
a question I’ll send a response in, just, how you do this. But I don’t really open up on the
boards myself. I don’t do it. I just, I talk. I view them as a tool. Much like a phone or
anything else. Here’s how you do this, how do I do that?

So when this was going on with your dad, you were getting support from people,
were you telling people in guildspeak, “this is what happened,” were you sending
people tells to particular people…

Tells. I didn’t just go off asking for everyone to hear, it was more like I would talk in tell
to people and they would send replies and I’d reply back, we’d just kind of go back and
forth. In guildspeak I always try to keep a level of professionalism. I mean, I’m a bit of
a jokester, I love to tell jokes and stuff like that, but when I’m ‘on the clock’ as it were, I
try and be very professional.

What is EQ professionalism?
Doing the job right. You know, not constantly making wise remarks. Because one of the
things that will happen is, if someone’s trying to explain a very difficult encounter to you,
and they’re typing away as fast as they can to get it off, it doesn’t really help if there are
20 or 30 people sounding off, putting in little wise cracks and cute little remarks. I mean,
sure it’s funny, but it also detracts from your goal of trying to get what you really want.
And, um, while it is a game, very much so, it’s also a challenge. It’s a very hard
challenge, and if you don’t take it seriously (laughs), you’ll have a poor experience,
because it’s – sure it’s fun to attempt and to do, but I mean, winning is best. I mean,
didn’t somebody say winning isn’t everything, it’s the only thing? You know, I mean,
that’s kind of the way you have to do it when you do something serious. Versus, just
having fun, getting together to group. So I would say professionalism would be, when
you’re in a raid. When you’re trying to do something very difficult, or trying to do
something for the first time. You know, be serious. Think seriously, don’t be a fool.
Whereas, if you’re just goofing around with people, grinding out experience, who cares if
you make fun? That’s the fun part. That’s the junk food, that’s the dessert as it were.

I see. But you want a diet of only EQ junk food? You want to have raids.
You want to have raids. That’s right. The raids are where you get to challenge yourself
as a player. One of the things that I found out when I first started playing is there’s two
types of players: there are people that like to go in there and socialize and that’s good. I
have no problem with that, I think it’s a wonderful thing. But, there’s other people that,
they’re really into the game, and the whole, they work the numbers. I remember
watching a case where, we were doing a raid and this one particular person who was in
the guild wanted to figure out what each individual person was doing in the way of
damage. So they actually parsed out the damage for every single individual person on
that raid. And they showed like, what your average was, what your maximum was, what
your minimum was, and you know, I was floored. Because they posted on the guild
webpage I was like, oh my god, A. how did you have the time, B. how did you do this?

201

And they did it. And it’s gotten to the point where a lot of people love it so much that
whenever we do a big raid they actually parse the damage for everybody who’s in the
raid. And you know, as a rogue, my big thing is damage per second, so I’m always trying
to improve that, so it’s really neat to go back…

Like a scoreboard, you can move up on it?
Yes and no, because you never expect like, a cleric, to have a lot of damage, their job is
to heal people. So, between the rogues, yeah, it’s a scoreboard. But, it’s only
competition between ourselves. I’m never trying to say, am I better than this class or
better than that class, because one of the things that was so important about picking your
character in the beginning was, you need to understand, what it your role? Are you
gonna be a healer? Are you gonna be a warrior? Are you gonna be somebody whose job
is to cast spells? Or is your job gonna be like mine, damage per second? I kind of
decided to do that. And it was neat to go on the forum boards, after I first started being
the character, and it showed, you know, it said, here’s the best class do this type of job or
that type of job, and it was kinda neat to see, yeah rogues were designed to do one thing,
but we do other things really kinda well. So it was kinda a fun thing to find out. And it
was interesting – my real life friend who got me into the game, he moved on to star wars
galaxies, and he said, there’s an interesting thing about what’s been going on with
everquest over the years. The way he terms it, I don’t particularly agree, but I’ll give it to
you anyway, he says that they’ve been dumbing down, to a certain extent, making things
easier for characters, making so that you can do a lot of things you couldn’t do before.
And, it drives away some of the hard core gamers because..well, I’ll give you an
example. In the Planes of Power, there were zones that you had to get keys for. And
what happened was about 2 years ago, Sony just opened them up – said if you’re level 65
you can go in this zone. So a lot of the hard core gamers who had done the work to get
this key, and then it’s just pointless, you don’t need it anymore. And they’re like, if
you’re going to dumb it down so much, why should we continue to play? My personal
view is, yeah they made it a little bit easier, because it was so hard for certain people.
But they said okay, now that you’ve done this, here’s the new challenge. Try, you know
the Lost Dungeons of Norrath or Omens of War. Here’s these new areas to go in and try
and be the first to do. I don’t think they dumbed it down so much as they opened the
content up. Certain, you know, because it was so hard to get this one particular thing you
just had to put hours and hours of grind time, that when they finally opened it up, it
wasn’t so much that they were dumbing it down, they were like, look, people wanna see
this content and we wanna add new content, so let’s just open this up so people can see it,
and give the new content to those who’ve already done it. And one thing that I find is
funny – people are getting into the whole player versus player, very much so. The whole
thing with star wars galaxies, worlds of warcraft, lineage II. Everquest is one of the few
remaining massively multiplayer online games that is player versus content, or
environment. And I kinda like that, because I’ve never been one that says, let me go out
there and kill this person. I don’t wanna go out there and go after people – I wanna go
after critters. I was talking with him about it, and he said, it’s really good to be able to go
out and be able to take out these two or three people, and kind of knock them down and
brag a little once you’re done. And I was like, that’s not really what I’m all about. I’m
more about taking on the challenge that’s there, and see how we can do. Like, one of the
things that we’re famous for as a guild, is we will try and do an encounter with as few

202

people as possible. Say the encounter says you need like, 54, well we’ll try to do it with
50 or 45. You know, we fail sometimes, but one of the things we try is…to do things
better. To try and to take what’s there and see if we can…make it a little more
challenging for us.

Hm…you know, I’m still curious about, I hear you talking a lot about enjoying the
challenge of the game, and getting to certain landmarks, and I’m still wondering
about this dark elf you based your character on, who, as you talk to me about
him, sounds like, that you’re in general the helper, the scout, the one who saves
everybody when you wipe, and when you first mentioned the Salvatore character,
he sounded kind of dark…

Ah! But you see the thing is, he’s a hero, but he comes from a race that’s evil. He
himself is not. He is an outcast from the race because he’s a good guy. So, that’s kind of
what I wanted, what I was going for when I created him. And it’s interesting, because by
choosing a sort of evil race, I had to overcome the fact that he was evil to be accepted in
good places. So it was kinda neat. It was a lot of fun going to places where originally
they’d say, ohh, dark elf! We will kill you because you’re evil. And then, working
faction so that okay, now you can come on in.

So you actually played some of this character development within the game.
mm-hm. It’s kind of neat. A really interesting thing to me is, they don’t really punish
you one way or another for deciding what morale you are. If you want to be evil, good,
there’s all kinds of routes you can go, and you can be evil and do just fine. But if you
want to be an evil character that does good, it’s a challenge. It’s hard. You have to work.
You have to do a little bit more to try and counterbalance that. Just as if you were trying
to be a high elf who wanted to go be evil, you’d have to work really hard for the evil
races to say, yeah, come on in, we like assassins like you or something like that.

Is this something that you think, do you communicate this through your actions
with other people when you’re grouping? Something that you role play?

Um, I love the role-play aspect when I’m doing quests and stuff like that, but when I’m
grouping with people, it’s pretty much just an us versus them mentality. It’s not like oh,
I’m a dark elf who does good, it’s more like, you’re gonna need to do, cast this spell to go
after this person, or do this to go after that person. It’s not so much, I don’t take on the
persona.

You’re more pragmatic
Yes.

So, it makes me curious, you’re playing this dark elf guy who most people think is
evil, but in fact a good guy, and you are in fact a pretty big guy, who could look
rather imposing, but so far seem pretty nice. Is this a parallel, with your everyday
life?

Yeah, he’s is spritely little dude, he’s tiny. He’s not what they would a call robust by any
stretch of the imagination. I’ve always been aware of my size – I was a football player in
high school and college, I used to bounce at bars before I got my professional job, but
you know, it’s not who I am. And I think I got kind of used to people seeing me as one
way when they first met me, it’s like ooh, he’s this big guy, burly guy, they see me
wearing my biker jacket and whatnot and you think I’m gonna be some really bad person.
It’s really not. I’m really laid back most of the…I try not to offend people if I can. So,
yeah, to a certain extent I would say my character is a parallel to me in certain ways.

203

Because people see him as one thing but he’s not. And that’s a lot what I am too. It’s
one of the things I kind of had to overcome in business, because when I would first go
out, people see the bald head, the beard and all and think I’m some cro-magnon, but it
wasn’t until they talk to me and got a little chance to get to know me, they understood,
hey, here’s this guy who’s just trying to do a job. The way he lives his lifestyle isn’t
something that effects the way he works.

That makes me curious again about, when you were saying that, you felt the way
you use your words has changed outside of Everquest. How does that work? Can
you think of a time when you used your words differently?

Sure. When I first started working for this company, I was very much in a support role. I
was very much, you know, send him out, teach the client how to use the program, or
teach these people how to do it. And one of the things that I dealt with in a lot of cases
was resistance, because I was basically teaching people who were in their 50s and 60s,
who had never touched a computer before, to not only use a computer for the first time,
but to also get into a computerized schedule program when they had used pencil and
paper for the longest time. And when I first did it, you know, you kind of try to just
lecture, you know, here’s how you do it. And I could tell that I was losing people. I
could always see it. I’d see it in their eyes that I was losing them, and I’d think, I’m
doing something wrong here. And one of the things that I’ve learned is, if you can make
yourself concise, if you can – don’t use 20 words when five will do. EQ kinda taught me
that, because if you type this big long sentence in EQ, and if you’re in a raid or a situation
when the spool is just scrolling by so fast, and you know people will ignore big long
sentences because they don’t have time. But if you can say it in five words, you know –
must go here. (laughs) something like that, it gets your point across. And I’ve noticed
that in business. I had to go up to Vermont one time, basically this was one of my first
sales calls. And, I first started to treat it like it was a training situation. And I knew right
away that it wasn’t working, because it’s like wow, you know, I’m not catching. They’re
not staying with me. So I took a break. And when I came back, I was much more brief.
I kept it to the point, and that’s when I started to see, people were more like, oh, that’s
what he’s talking about. One of the things that I, that’s kind of what got me to the point
that I like sales, because you’re dealing with people, but it’s not so much you’re only
trying to sell a product, you’re standing up there selling yourself, because you have to
say, I represent this product, and I know what I’m talking about, and I know what I can
do to help your agency out. The homecare industry is so difficult, because it’s something
that’s getting pinched on all sides, but you’re also dealing with old-school mentality.
You’d be amazed at all the agencies that operate and still just use pencil and paper to
schedule their visits. I’d say that most of them do. So here I am trying to bring these
people into the modern-day world, and also at the same time, you know, even though
we’re bringing you into technological times, we’re not trying to remove from them the
fact that their taking care of people. A lot of times people, a lot of cases when I’m doing
support people are like “you know you’re doing God’s work.” And I’m like, no I don’t
really see that myself. I know we’re helping people, sure. But, to me it was always just a
job. And that’s kind of what I want to bring to them. You know, yes, we’re bringing you
into this, but you’re still doing the same job you were before. We’re just trying to make
it so it works a little better for you.

204

So, hm…let me see if there are any questions I haven’t asked you about. What
about the role of EQ in the rest of your life? It’s something that you enjoy
reading about.

I’ve always loved science fiction. My mother a teacher, and from a very early age she
instilled a love of reading in me. I was not, growing up, someone who played Dungeons
and Dragons or anything like that. It just wasn’t my idea of fun. I was always someone
who preferred to read and let my imagination fill in everything. And what kinda
happened was when I got to college, a lot of my friends were gamers and just played
games on the computer and what not, and, you know, I kinda got pulled into it just
because, you’re hanging out with everyone who’s playing a racing game and you’re
probably going to pick up the remote and give it a try. And that kinda is how Eqstarted
for me. One of my good friends, who was a friend who I respected, said here’s this thing,
give it a try. And it just happened to catch me and I loved it. As for the books and
whatnot, I was just very interested because first off I’m a big fan of R.A. Salvatore, so
when I saw that on the cover I was like “wow!” It wasn’t until I bought it I noticed, oh
by the way, he [another author] wrote it. I thought Salvatore wrote it. I also thought it
was kinda neat because it was the first book published about Everquest. So I thought, oh
I’ll give it a try. And it doesn’t hurt that the character is a rogue.

So how often do you play now?
Oh..let’s say 20 to 25 hours a week. Something like that. If it’s a light week for me at
work and I can sneak in a little more time, I might push 30 but that’s a maximum.

And when do you play?
Usually weeknights. We raid Tuesdays, Thursdays and Sundays. I will usually make
one to two raids a week, but one Sunday I’ll try and make the Sunday raid if I can
because that’s when a lot of people show up and a lot of my friends are online, so that’s
when a lot of the fun happens.

Was there ever a time when EQ cut into other things in your life, when you had to
give up..
Oh yeah, there have been certain times when I’ve had to turn down things because a raid
was going on or something. My friends, who constantly come over, they’ll see me on the
computer and they’re like “alright, get off the computer now.” (Laughs) cause they
know, if they can’t get me off as soon as they get there, there’s a pretty good chance I’ll
stay on.

Do you get off?
Yeah. They can usually pull me off. I was acutally in a relationship until about a year
ago, and uh, it was kind of- it wasn’t an issue of friction so much with my girlfriend, it
was a case where I said, look, here’s something I really enjoy, why don’t you give it a try.
And I got her addicted to the game, and that was kinda neat, because I got to play the
mentor. She just started off, she created a level one character and worked her way
through. She never did become hard core, but she still plays. To this day she still plays.
And it’s interesting to see that a lot of people who don’t know anything about the game
will figure it’s just some hack and slash game, but if you give them a little bit of the
background, you let them create a character, and it will catch most people who give it a
try. If they give it an honest try, it will catch them. It’s that fun.

Most people?

205

Most people. I mean, the people who hate the game are the people who wouldn’t try it
anyway. But if you’re somebody that is at all interested in the whole fantasy world and
gaming at all, it will probably get ya. As for having to give up things, yeah. I remember
one time a friend of mine had tickets to a concert. You know, and I was moderately
interested in going, but when I saw on the guild message board, oh, we’re taking down
this uber-rare critter, so I was like, yeah, here’s my ticket.

In the relationship you said it wasn’t really a point of contention – you played
together.
Yeah, I was smart enough to see that look, be inclusive. Don’t say here’s my game, why
don’t you go and do your thing. That wasn’t going to fly. So I said listen, why don’t you
give it a try. Just as, you know, she’s a very big, avid opera fan. I like the theatre. I truly
do, but I’ve never been big on opera. It’s not my thing. I like plays, I like musicals, just
opera never caught. But it was important to her, so I said okay, let’s do it. Let’s go out
and try, and you know, I’ve been to – (city name) Stage Company, they carry a lot of
stuff, a lot of opera, so it’s kinda neat. You know, we used to go, we’d dress up, I’d dress
up in a tuxedo – well, not in a tuxedo, but in a suit and everything. Very prim and proper
and I liked it. Not so much that I liked the opera, but it made her happy that I was going,
and you know I didn’t have to fake enthusiasm – I just said okay, it’s important to you, so
it’s important to me, let’s do it, and she was able to do that with eq as well. She was able
to say, it’s important to you, therefore it’s important to me and I’ll be able to try. I know
a lot of people who have definitely wrecked their relationships because of EQ. In fact
one of my good online friends ended up getting divorced because of it.

Wow.
Well, he was hard, I mean really hard core player. Any time I logged on, he was on. He
was somebody who obviously just, you know, I don’t even remember what he did for
work but it was something that he could work out of home, so he’s just on the computer
all the time. And his wife just hated it. Hated the fact that you know, when they were,
she wanted to do something, he’d be like, well there was this raid, or this fight, or
whatever, and I tried to explain it to him. I said look, you’ve got to prioritize. It’s just a
game. I mean, it’s a fun game, but it’s just a game. You know, she’s your wife! Let’s
balance things out a little bit: wife, game, wife, game. He, in my opinion, made the
wrong choice, but, once again, that’s his call.

What was it like playing with your girlfriend? Would you guys work together?
Absolutely loved it loved it loved it. Not only is it fun to play with people you know in
real life, cause you know, you can just lean over and say hey hon, you wanna do this, or
whatever. But it was also fun because she – I got to be a bit of a mentor to her, I helped
her powerlevel her character along and get from level 1 to level 40 much faster than I did,
so it was a lot of fun. I enjoyed it. And, it’s kinda like..okay. a good analogy would be to
think about it like – Halloween. When you’re a kid. It’s a lot of fun. Once you hit, like,
13, 14, it’s nothing. You don’t go out and trick-or-treat, you go to parties. But as an
adult, being able to take your kids out, get them into costume, take them out trick-or-
treating, the fun comes back. It’s a different kind of fun, but it’s even better. That’s kind
of how I relate to it.

You were taking her trick-or-treating.
You betcha. You betcha. I got to take her to all these zones that I knew really well. I
said, go in there and just keep running. (laugh) Just keep running! And you know it was

206

really neat showing her things that she’d never seen, watching her go “ooh” and “ahh”
and wow, that’s kinda fun. Cause there are all these zones in Everquest that are just
literally meant to be fun. There is this one zone where you go in and as soon as you step
into it, you’re transformed into something else like a rabbit or a giant or something like
that, and it’s called Grieg’s End.

Ah
And when you went into Grieg’s End, there was this enchantment that made you look
different. So, you know I didn’t tell her, the first time we went in (laughing) so the first
time she went in, instead of being this warrior that she plays, she was turned into this
little halfling. She was like, what the hell did you do to me? I was like, ehh…here I am
this little elf, I’m turned into this big ogre. I thought it was so much fun, you know.

Did you keep playing with the same people? I’m thinking about how you said
sometimes you can be more blunt with people online than you could be otherwise,
but now you’re sort of mixing playing with someone that you know very well,
right next to you…

Well, it was kinda funny, because what I did was I told the people that I played online
with that this was my girlfriend, so that kinda instantly gave her status with them, so,
well, because they knew me and respected me. So they said, oh well, it’s his girlfriend,
you gotta treat her right. And you know they would constantly help her out when she
was doing stuff and I wasn’t online. And, uh, you know, it was definitely a case where I
grouped with the same people mostly, I mean a couple of people I knew weren’t just
gonna fly. Because these were guys who tended to be more on the rude and a bit on the
crass side. That’s how they were. And I said yeah, let’s not group with them because I
knew five minutes in she’ll be pissed and better to avoid.

Do you mind that kind of stuff, though?
How do you mean?

When these sort of people are characteristically rude and crass, do you play with
them?

Not much. Not much. I used to, more because they were really really good players, and
they were kinda teaching me the ropes. I’d be like gritting my teeth and wouldn’t
respond. But once I got to the point where I was good enough to play, where I knew the
righ people to go with, not so much. In fact, it’s kinda an interesting thing. I’m one of
the people that, if people start cursing in guildchat, I’ll be one of the first people, I’ll be
like, look. Language. Well, because, I’d say 90% of the people that play in our guild are
over 21, there still are a couple of 14 and 13 years old. And you know, there’s no reason
to drop the F-bomb every third second. It’s, I’ll use it when I’m talking with my friends,
sure, but I know my friends. I don’t wanna make it an unpleasant experience for anyone,
and we have a very strict guild policy, you know, no racial epitaphs. Ever. You use that
kind of stuff, you’re out of here. And you know I really agree with that. And in fact I’ve
been in cases where I’ve been in a group with someone, and they’ll start talking like that,
and I’ll warn them. I’ll say look, you know, I don’t wanna hear that. You wanna send
tells to people, you go ahead and do that, but when you start doing that stuff around me
I’m gonna disband, and I have. If you’re gonna start, you know, just being unpleasant,
there’s no reason to stick with somebody whose being like that.

Hmm..just lost my train of thought
(laughs) sorry!

207

Oh, these people that you know through your guild, or people on your friends list,
have you ever met somebody, face to face, that you didn’t know beforehand?

Oh yes
How did it go?

It was kind of funny, because what happened was, this person I had met through the
game, she actually lived in [same state as M] and neither one of us knew it until we’d
known each other in game for like, close to a year. And then just in conversation it came
up, oh, I happened to mention how nice it was in [state] and she was like, wait a minute,
you’re from [state]? I was like, yeah! Where are you from? She was like [state]! So it
was kinda fun, you know we actually did end up meeting up. Felt kinda, kinda got to chit
chat a little bit and it was definitely kind of a fun experience, cause, you know, you see
somebody’s character, and that’s all you ever see. Then when you meet them in real life
you’ve got these kind of expectations already, and you know it’s kind of fun to meet
somebody and oh, you know, how are you doing and stuff. It was really interesting
because she was a paraplegic. She was somebody who had every right to be bitter, but
she just was a real bubbly personality. I still remain in contact with her. We don’t really
hang out much, just cause it’s a bit of a hike for her to get, you know she lives down in
[town] and so it’s like an hour and a half drive for her plus it’s a bit of a hardship for her.
But we still talk in game and you know, she sends me emails every now and then with
funny stuff. I never knew it, but there’s this underculture of handicapped humor that is –
and she sends to me, and it’s the funniest stuff you’re ever going to see.

Huh
I know, and she said to me, she sent me this picture, um, 6 women in wheelchairs, and
they’re just wheeling themselves to the park, and you see a sign that says “steep incline
ahead” and they’re like “what do you mean?” and there’s like there’s this steep, like 70%,
almost like dropoff and you walk to and you’re like “Aah!” rolling down it. And at the
end it just says “beware of dropoff.” And she sends it to me all the time. She sends me
wheelchair jokes, and I laugh. I know I shouldn’t – I know I’m going to hell for
laughing, but it’s just so funny.

I think if a paraplegic sends it to you, you don’t go to hell for laughing.
(laughs) I mean I don’t forward them, but I definitely get a good giggle out of them.

So this may be hard to do, looking back through already having met her, but what
were your expectations going into it, and how did it come up that you decided to
meet?

Um well basically what had happened was we had been talking about how we were both
from [state] for the longest time, and said look, you know I live in [town] if you ever
want to come up and meet. I said, you know, for the longest time I was sort of back and
forth about whether I should do it, because you know, to a certain extent, like you said
there’s expectations that get built up. You know, what if I meet here and she’s not
someone I’ve ever met before and not someone I would ever talk with and maybe she
feels the same way when she meets me. And so what basically happened was I had to go
down there for a client meeting and I said look, you know, I’m going to be done by 5
o’clock, would you like to maybe meet and grab a cup of coffee or maybe some drinks?
She said sure, I know this really nice cyber-café, I go there a lot, why don’t we meet
there. And the whole time she’d never told me she was paraplegic. Not once. So, she
said, she’s like I’ll be wearing a sweater that says “Yale” on it and stuff like that, and I

208

come in, I see this girl in a wheelchair, and I said [her name]? And she was like, M? oh
my god! You know, we spent like the next two or three hours just talking, getting to
know each other. Yeah, it was really kinda neat. So, there was definitely some
trepidation, looking up, leading up to it. I wasn’t going to cancel on her, but I was
definitely a little nervous going in. but, once I met her, you know, the way she was in
game was the way she was in real life, she just has this really incredible sense of humor
and just constantly disarms you. You just laugh till you hurt – she’s that funny. And I’m
glad we did meet. I’ve had invitations you know, to go to New York or something like
that for like, uh, fan faires, but to be honest, it’s not my cup of tea. I don’t go to
conventions, I don’t go to, you know, comic-con, it’s not my style. You know, I’m not
that into it. You know, most of my guild, I sent them pictures of me in real life riding my
motorcycle, here you go, that’s me. And just about everybody in the guild has sent in a
real life picture of themselves. So it’s kinda neat, because once again, like you said, you
see this person who’s a little halfling in game, but it’s a mountain of a man in real life.
And it’s kinda neat there are a lot of bikers in our guild, and we’ll end up talking about
motorcycles. And it’s kinda funny, because we’ll be in a raid and some guy will be
talking about what he did to his sportster to give it a little more umph, and people will be
like, okay, enough of the bike talk. we’re in game now. (laugh)

Is it off limits?
Oh no

I mean, talking about real life?
Oh no, very much so. I mean like, when we were raiding last night, and I was watching
the [American League baseball championship] game and I was giving people updates as
the game was going on. You know, it’s definitely not a case where people – it’s not like
you assume this role-playing identify, it’s more like if we’re taking on somebody really
tough let’s talk about the game because we have to concentrate.

(jokingly) You were playing while you were watching the game?
Yeah. Blasphemer, I know.

You’re a blasphemer?
Yeah, I shoulda been watching the game, I know. I’m a diehard Sox fan. Dad did the
indoctrination early, took me to Fenway when I was a little boy, gave me my little
Fenway cap and my Red Sox shirt, and everything, so I’ve always loved the Red Sox.
And I was tempted. I was about ready to say hey, let’s just, I’ll be on again, but they said
hey look, we really need a rogue on, so I said okay I’ll be on, but I’m watching the game,
so don’t expect my “A” game as it were. You know, I’m gonna be just a little distracted
here.

So you’re not usually watching television or doing something else while you’re
playing?

No. I’ll usually just be playing the game. I don’t like to watch tv and play because my
attention just gets distracted too much. You know, I like to focus on what I’m doing.
Unless I’m just messing around, having fun, then I’ll be listening to music or whatnot.
But, usually my favorite thing is to raid. I enjoy it. So when I’m doing that, I’m focused
on that.

Well, I think we’ve covered a lot, let me see if there is anything I’ve forgotten to
ask you…well, is there anything that I haven’t asked that you would like me to
know, or that seem important.

209

Um, I think you managed to cover a lot of bases, especially in the area you’re looking to
find out about. You know one of the things about playing that a lot of people don’t
know, that have never played the game and have only heard the terms is that, there’s just
a real eclectic group of people that play it. I know people from Red Sox starting pitchers
to bouncers and bartenders to lawyers to doctors to teachers to – a lot of different people
play. And the thinkg that I’ve also found is that the majority of the people who do play
the game are older. Not younger. It’s more of an adult’s game than a kid’s game. I think
partly because it is challenging. It is a game where, it’s definitly a risk versus reward
type of game. Meaning that, the higher the challenge the better the payoff as it were and
a lot of kids get frustrated when you have to put so much effort into something that, you
know, is tough to do. So the thing I think is very interesting is that it’s a kid’s game in
the fact that it is a game, it’s a computer game, but it’s more of an adult’s game because
you have to put an adult kind of mentality to it. You can’t just take things kinda come as
they are kind of situation. You’ve got to put some work into it.

Hmm. It doesn’t fit the stereotype.
Yeah

Or the stereotype is wrong
Well, I don’t know if the stereotype is wrong, I know a lot of kids who play it who are
fantastic players, but I think that a lot of people who say, oh, well, it’s just something that
little kids play – that’s not the way it is.

210

Appendix 9: D interview

So I take it that’s your log?

Yeah, I didn’t print it out, I didn’t know if you wanted it printed…
Oh, that’s okay, I can print it out. Um, maybe we can start with what was going
on when you were logging?

Um, pretty much, I don’t know if you ever played the game…
Um hm

Well, I’m in a guild, and we’re doing a raid, uh, so there’s not much chat going on,
there’s just instructions.

Um hm
…of what to do, how to do it. And, uh, a little bit of chat, but…just battlespam, heal
spams.

Is that your favorite thing, the guild raids?
Uh, it’s pretty much the only thing that keeps me going with this game. Otherwise I
would’ve burnt out a while ago. So it’s mainly the people you meet. You know, you
wanna log in and…you know.

Well, I’ll definitely want to ask you about that, but maybe we can start with the
character that you play most often?

Um, well, he’s a rogue. And I made him about 4 and a half years ago, so…kind of
attached to him. I thought about deleting him a few times, just to get rid of the game, but
I actually got into it with my brother, and we were always big into video games and
Nintendo and stuff like that, and I probably wouldn’t have stayed in the game as long if it
wasn’t for playing with him. But he has since moved on and quit. So, I kinda took over
his character, which is a ranger. But my character M__, the rogue, he’s pretty high level.
He’s actually the highest level you can attain, so…

Oh. The new highest level, 70?
Yeah

Wow!
Well, that’s what I do – I go to work at night and I go home…it’s pretty much what I do.
And for me, it’s like, I justify it by, you know, it’s a cheap form of entertainment. You
know, I could go out, to a bar or whatever, like I used to and spend a lot of money, but
you know, it’s pretty cheap. It’s a very interesting game, you know, I like it a lot.

What went into, when you first made M__?
Um, I don’t know. I always felt kinda like, I guess more of a diabolical person inside, so
I picked the rogue. And uh, and then that movie, uh, you know the one that was in Rome,
and he was like a…Gladiator

Gladiator?
Yeah, and I was actually, my name was going to be Maximus, after him, just, you know,
picking a name, but someone already had it. But nothing, you know, I didn’t think I’d be
playing the game five years down the road when I first started. (laughs)

So, when you say you’re sort of a diabolical person on the inside, is M__ mostly
like you?

Um, well, when I’m playing the game, it kinda takes me out of reality – whatever else. I
guess I kinda project a little of myself onto him, and vice versa. Uh, not so much
diabolical in a evil or bad way, but just sort of like sneaky. Um, like in the shadows type

211

of person, like more intent on just sitting back. Like I’m not an outspoken person within
the game, I just am kinda quiet, so that’s I guess how I am in real life – like that.

What about the vice versa part, projecting your character back onto you?
Um, well, for a while it was…I got really heavily into the game. That’s really all I would
do, was work and play the game, so while I was at work I would think about what I’d be
doing tomorrow in the game, or looking up on the Safehouse [Everquest-related website]
quests and stuff like that. So I kinda got a little too much into it.

How much were you playing then?
Um, probably like 50 hours a week. Probably down to like 30, 24.

What made you decide to cut back?
Um, well my brother quit. He actually…it’s funny that you’re doing it [the study] on
relationships because he met a girl online, in the game, that has since moved out here and
lives with him, and you know, they formed a relationship. But you know, and that’s who
I would play with a lot. But since they moved on and really don’t log in. I still, you
know, log in every day, but it’s not much. And back then I didn’t have a girlfriend or
anything, which now I do, so…she doesn’t like me playing too much (laughs).

Oh, she cuts into your game time?
Yeah. (laughs) and when I do, she doesn’t – she’s not like, too happy about it.

No, what happens?
Well, like, raid, my guild raid generally raids on the weekends. All day Saturday, like 8
hours or 9 hours, and then Sunday the same thing. And, uh, for the most part she’s just
like sitting around watching tv, which I guess she gets bored with. And then she’ll start
bugging me looking for attention, or trying to get my attention. Um, and I’ve gotten in
fights about it with her. So it can be a destructive thing in a relationship, definitely.

Do you remember the last time this happened, that it escalated into a fight?
Um, pretty much every weekend. (laughs)

Yeah?
Yeah

So, last weekend, you guys live together, right?
Yeah.

And you’re playing, and she’s…in the same room?
Well, I told her before I got started that, you know, I’m really into this game and that’s
pretty much what I like to do, um, you know, in my free time, so I guess she, I told her
you know, you can deal with it, or I’ll try to balance it out, but I’m not gonna quit. Until
I want to. Because I told her, then I’ll just resent her. You know, because that’s
just…and also I look at it as a hobby. You know, a lot of people build models or
whatever. But, I guess it can be counterproductive, just sitting in front of a computer
screen all day, but…it’s…I can think of a million things worse I could be doing. (laughs)
but I could probably think of a million things better I could be doing (laughs).

Well, I was going to say that it sounds like it’s an important part of your life that
you wanted your girlfriend to accept, but it sounds like you’re kind of hesitant
about saying, you know, this is an important part...

Well it is, because uh, before I actually got into this game, I was really into drugs, and
addicted to a lot of bad drugs, and I went to jail a couple of times. And then, right around
when I found this game I started really trying to clean up and sober up. I felt at the time,
and I still do, that this game has kinda helped me. Cause it just gave me another

212

addiction to like, fill the void, you know. And that’s what they teach ya, trying to get
clean, is to uh, just find another addiction to replace it with, for the time being.

Is that what you set out to do, then? EQ is gonna be my new thing?
No, not at all, it just kinda became that. Cause I’m really into computers and video
games, and how they work, and just the, I guess, the evolution of them from when they
first started to where they’re going. And this game at the time was like, the cream of the
crop of gaming. Besides first person shooters, you know, Quake and stuff like that. This
was really the first really online, virtual world.

So, going back to when you first decided to get clean – was it something that you
talked to people in the game about?

Oh no. actually, I acutally did, at one point, cause I met some kid in the game who just
happened to, I was grouping with, and he just happened to say like, I’m going to rehab
today or this week, so I’m not gonna be – he was in my – I was in another guild before
and he was in my guild at the time. And he was like, “you’re probably not going to be
seeing me for a couple of weeks cause I’m going into rehab.” And I was like oh, what
are you going for, blah blah blah. You know, it was a similar situation. I just told him
about what happened to me and how EQ has, I don’t think of it as like saved me or
anything, but just helped me. It calms me down kind of, you know, cause I can get
really…I don’t know what’s the word, but it just calms me down. Like, mellows me out.
I can get figety and then my minds starts wandering – like I’ve always got to be
constantly doing something. Like, I can’t just sit there and watch tv. It gets to the point
where it’s just not enough to keep me occupied, but this game is. That’s what I like about
it.

So, with this guy that you were talking with it sounds like you weren’t so much
getting support, or working with the addiction…

No I was acutally trying to help him. Cause he was, at that time I had been like a year or
two or three maybe, like playing the game and clean. And he was just starting to, like, try
and get clean. I haven’t seen him since, though. If you’re wondering, like after that I
don’t know what happened to him

..don’t know what became of him.
Yeah. No, I just told him my situation. And that’s another thing about the game is like,
even though it’s just a computer screen, there’s acutally real people behind it. You know,
the pixels and stuff like that.

Hm, I don’t know where to go next, there are so many interesting things to talk
about.

(laughs) well it’s a really – I don’t know, it’s a very interesting game. A lot of people
have done studies on it. I don’t know if you’re familiar with the one, um, about the guy
did a study of the whole economy of Everquest. And I mean, just the potential of like,
you know what was happening within the game and the outcome, and how people or why
people can sit there for 12, 14, 15 hours at one time and just keep going. Like, I’ll log in
this morning when I go home, and uh, for a couple hours, whatever, and I’ll go to bed,
cause I gotta work tonight. And, I’ll get up and log back in, after like, whatever, 8-9
hours of sleep, and the same people will be logged in at the same spot doing the same
thing. (laughs) so there’s definitely a pull. It’s definitely some type of addiction to it.

213

How do you think, like, getting back to your arguments with your girlfriend, and
you say there are worse things you could do, if you were still doing drugs or
drinking that would probably also cause rifts in the relationship.

Yeah
 But, how does EQ work differently?
Um, as far as having a relationship with her?

And how it impacts your relationship…
Um, hm. Well, it gets to a point where I know that she really wants me to get off and I’ll
get off. You know, it’s not like, to a point where I can’t stop myself. You know, and she
knows every Saturday and Sunday that’s what I’ll be doing, barring a few weekends that
we make plans to go do something. So that kind of keeps the balance there too. But uh,
she kind of has come to accept it though, now. I’m actually trying to teach her how to
play, but she refuses to.

She doesn’t want to get into it?
No, I don’t think so. Well, maybe, you know, if I show her, you know, you can do this or
this, but she’s not to computer savvy.

But you haven’t given up hope, it sounds like?
No, uh, she like, you know, like Nintendo and stuff like that where we can play together,
but uh, like my computer now is dying, so I plan on getting another one, very soon, so I’ll
have two. You know, I could probably set them up next to each other, that way we could
play together. Otherwise it’s like, I’m doing my thing and she’s off doing her thing and
she feels like, I guess because of the game it’s like, you know, I’m in the room, and I’m
there with her, but I’m not really there, you know? There’s been times when she has like,
asked me something and I just did not hear it. Or she’ll be like as far away from – we
are, and she’ll be like, “hey, could you go get the mail?” or whatever, and I’ll just…

It doesn’t register
 Yeah. (laugh) I’m so into the game. Or she’s like “log off now, or I’m leaving.” And,
you know, how it is, you can’t just like hit the power button and you’re off, you’ve gotta
like tell everybody “alright I’m leaving,” find a replacement for the group you’re in or
whatever, get to a safe spot, so it takes a good like, 5-10 minutes to get out of the game.
And she doesn’t understand that, so, that’s, you know, she’s learning but…

So, getting back to this weekend, walk me through her trying to get your attention
and eventually getting you to log off.

Um…
How does that happen? Or how does it start?

Hm… it usually starts with like, dinner. You know, like getting something to eat. And
she’ll be like, “I’m hungry.” And she doesn’t cook at all, and I used to be a chef, so I
cook a lot, or I’ll order, you know. And she’ll be like “I’m hungry.” And I’ll be like,
“alright, give me a couple of minutes.” An hour will go by (laughs). And then she’ll be
like, you know, “let’s eat.” Like, more words than that, but it boils down to that, and uh,
and then I’ll be like “alright alright, a couple more minutes.” And then she really starts to
get mad, like “can’t you turn away from that game for three seconds?” and then she’ll
come over, and I’ll be like, in the middle of a raid with my guild. And uh, we’re kind of
like a higher end guild, we’re doing the new expansion that’s out right now, and so every
little bit kind of counts, cause they’re really tough hard mobs. And I don’t know if you
know the way the game is designed, but if you’re not there for the kill, then you don’t get

214

flagged to move on to the next area, so it’s kinda like, you wanna be there, otherwise
you’ll miss out and you won’t be at the next raid because you don’t have the flag. So,
she’ll like, come swivel my chair around (demonstrates swiveling motion) and, that’s
what I mean by she tries to like, grab my attention. And it just gets to the point where
like, it gets very annoying and I’ll be like, I might just say like “look! Give me a minute,
let me finish this.” And then she gets upset and goes into her room. And I’ll finally get
off and be like “okay, what do you want to eat?” and she won’t talk to me or whatever,
but then I’ll just start cooking and she’ll come out.

So what’s going on for you when she first starts saying “I’m hungry”? you’re
still…

Well I acknowledge it, and I tell her – uh, she’s very dependent, which really bugs me. I
say “fine, pick up the phone and order something, you know, and I’ll get it when it
comes.” Or I’ll say “what do you want to eat?” she won’t say anything. She’ll just be
like, “I’m hungry” and I’ll be like “well, what do you want?” Or like, “well, order
something, get it delivered” or whatever, I’ll go get it. And she’ll be like, but she can’t
make a choice of what she wants to order. Like, it’s gotta be…and I guess, maybe that’s
her way of like, you know, making me to like, think outside of the game, about food or
whatever. To make me make the choice so I turn away from the game or something.

To distract you.
Ah, yeah. Because, it’s not like um, it’s hard to multitask when you’re playing this game.
It’s hard to like, have a conversation with someone and play the game, unless you’re
kinda just like, half-assed playing the game. Which, in some cases you can, in most of
the cases you can’t. so, I don’t know. It’s definitely a little rift of contention there
between us. And also people in my guild that I have met, uh, they say the same thing.
Unless their spouse plays, or accepts is, or whatever, or has something for them to do at
the time, like go out with a friend or something, then there’s always that little rift. Like
one guy in my guild has just recently got divorced because of it. He’s like, “we’re on the
verge of divorce, and I have a chance to save it if I quit this game, so.” And like, he’s got
a family, you know, he’s got kids and stuff, but there’s some guys that just say “the hell
with it,” you know, just keep playing. Because it’s just, you know, they, I guess, it’s part
of them. Plus you’ve invested so much time into it. There’s a big hook there, and they
know it, you know, the gaming companies, the know it, so they just keep you there. It’s
kind of like gambling. I guess once you start and get into it, it just pulls you out of
reality. And maybe for a lot of people, reality isn’t, you know, a good place, or a place
they really thought they would be. You know? So this kinda helps them I guess.

I’m wondering about how much, for the people you play with, reality comes into
the game? You’re talking about their relationships being on the rocks and such.
Is that something that you talk about with your friends or people in your guild
very much?

Um, it’s really like a touchy subject because unless you really know the person, it’s like,
a lot of people in the guild have met other people in the guild in real life. Just because
they’ve been in the guild, so maybe yeah, they do talk about that.

Have you met other people in the guild?
Yeah, I actually went to Oregon this summer. Not to actually meet someone, but me and
my friend just took a ride out, see a couple of concerts, and I posted on the message board
for the guild that I was gonna be going away for a few weeks to Oregon, does anybody

215

live out there, have a good place? You know, a beach or whatever, give me like, an idea
of what I can do, or a club to go to at night, in Portland. And this other, this one kid, said
“yeah, I live right in Portland, I’ll meet you and show you around.” Which we did, really
cool kid, really nice guy, my age. But, and because of that, we talk, you know,
relationship-wise. But he’s, I guess he’s not as heavily into the game, and he’ll be like,
he’ll miss a raid to go out with his girlfriend of whatever. But other times he’ll be like
“my girl’s yelling at me, I don’t know what to do – she wants me to get off this stupid
game and…” but, everybody I talk to, they’re like, I can’t believe I’m still playing this
game after five years. But it’s not the game itself, it’s just the people that you meet
within the game.

Besides this kid from Oregon, who are the people who have kept you coming back
to the game? You mentioned your brother…

Um, yeah. Well, when I log in in the morning, like I get out of work at 8, and I’ll go
home, and just to like wind down from work and stuff I’ll log in and play. And that’s
when my girlfriend’s at work, so you know, I don’t have to worry about that. (laughs)
and I usually – see our guild is like, an east coast guild, where everybody works during
the day, and they get out of work at 5 or 6, and start raiding at 7 at night. So, in the
morning, there’s some people from Austrailia and Europe, are in the guild. I don’t know
how the juggle their time like that. And there’s only like a handful, like 6 or 7 or 8, so
when I log in it’s usually the same people that I play with. And then at night when I log
in, there’s probably like 70, 60-70 people. So it’s kinda hard to like, get to know
everybody. And everybody in the guild has certain people they hang – there’s like
cliques in the guild, you know? So I would say logging in the morning, being able to see
the same people and, you know, like “how was work?” They know I work at night and
this and that. I mean we chat, not just about the game, but like, “what do you do? “Oh I
do this.” Or, you know, so you definitely form a relationship there, even though you
don’t meet them face to face or talk to them on the phone or anything. You know, if I
didn’t log in – I’ll go home and I’ll log in and they’ll be like “oh, where were you? We
were waiting for you.” Because they know I log in every day at like 8:30. So it’s just,
you know, it’s nice to have that, I think.

Familiar people around at the same time every day?
Yeah, and you know, if something’s going on, in their life, they’ll like – you know, you
don’t go out right and ask them, but eventually they’ll talk about it. Like, um, like that
kid who up and quit because of divorce. And he posted that, like everybody in the guild
was like, “oh, go do what you’ve gotta do.” You know, real life comes first, this and that.
But it’s funny how people, like, differentiate this between like real life and…fantasy land
or whatever they wanna call it. But it’s funny how like someone is always is gonna quit
the guild and the game, they’ll be like “Oh, real life comes first.” Like, you know, this
isn’t real life or something. It’s like, it’s funny how people, like separate the two. You
know, I never actually, like, really though about it, but. They don’t consider this I guess
real life or something. And in which case it isn’t, but you know, they’re really sitting
there behind the computer screen. It’s real life with me when I go home and do that.
(laughs) But, it’s funny just to see, like, grown people say that. Like, oh real life comes
first, play time is you know, I don’t know, it’s weird, but I guess that’s what keeps me
going back, is seeing the same people. And just having that relationship with them. I

216

guess it’s just like a modern-day pen pal type of thing. Like some people would look
forward to getting a letter every week, or whatever.

And that distinction seems funny because you wouldn’t say, this letter isn’t real
life.
Yeah. Exactly, you know what I mean? Like, tv isn’t real life, or like a hobby isn’t. I
just consider it a hobby.

Is it different talking with, like these people from Australia that you see every day,
is it different talking with them versus talking with somebody face to face, like a
friend?

Uh, actually it’s interesting you bring that up because there’s a topic on one of the
message boards I go to about that. And um, not so much about in the game but on the
message board. Cause people are saying a lot of things that they wouldn’t really say to
people in real life, and even in the guild, like, people get really mad at someone for doing
something within the game, that effects their character in the game, which in turn effects
them and their time, but then, after a while, they’ll be like, “oh I sometimes get too
carried away. I don’t realize, you know, that there’s real people behind the characters.”
And like I’ve seen people get in real big fights about stuff. And uh, you know, the person
doing most of the yelling is usually someone who’s very much into the game. Like,
whenever you log in, or I log in, they’re always there. And um, usually when someone’s
that hard into the game, then little things that effect them that you do will really piss them
off big time. And uh, then you just gotta tell them, “you don’t know me, really. You
don’t really know me. Would you say this to my face if you met me? I’m not some 13
year old kid.” You know? And me and a friend were just talking about that the other day,
because I guess he stepped on someone’s toes, similar to that, and the kid just went off on
him, like big time. And he was telling me that he was like telling this kid to, you know,
just chill out, step back. You don’t know me. I’m a construction worker, 30 year old
guy, and you’re just a little college kid that has too much time on your hands and is
always playing (laughs) the game, so just relax, chill out, log out, take a walk or
something. But yeah, a lot of people do get carried away, because they do have that
safety net of being in their comforts of their own home, they can go off, and not have any
consequences…like lasting consequences. Like if you did that to your boss or
something, something would happen. Or your parents or your girlfriend. But in the
game, you can get away with it, so a lot of people…

They forgive you?
Um, people do forgive, but once you step over that line, you’re always known as
someone that…that’s just – to stay away from. You know, childish. And there’s a lot of
people like that in the game. You just know – they form a reputation for themselves.
That you just know not to group with them, or just, they gotta have control. And maybe
they don’t have control in their own lives, so in the game, they like, you know, they
wanna enforce and control. Or supposed control over you. You know, whatever, I don’t
care.

So they’re kind of, is there a consequence, if you…
Oh yeah, yeah – you get black-labeled on the server, and nobody will group with you. A
lot of servers have their own message board, which I’m sure you know of, and uh, if
you’re an asshole then they’ll just outright talk about you on the board. And then, say
“soandso did this and this and this.” And then another person who had maybe a similar

217

experience will post “hey, they did that to me too.” And then sooner or later you’ve got
10 or 15 people. So then you know that this person is not someone that you really wanna
hang around with or associate with, or…whatever. And because of that a lot of people
have moved servers or changed their name, or ebayed. You know, and tried to start a
new character. But their personality, you can always tell, it’s the same person. Which is
interesting in a game, like, even though you don’t really know the person or see them or
recognize them, you can always tell by their personality who they are – or how certain
things will make them flip out and they’ll just go off. I mean, you can tell, you know.

Have you ever spotted somebody like that?
Oh yeah, yup.

How’d it happen? How did you figure out?
Um, let me think…well, it’s usually in the form of bad playing. Like if someone is not
good at their class, then other people will try and offer them help or tell them, “you’re
just not good.” You know, “try another class.” And then, the person that you tell that to
doesn’t like it, and they flip out and say “who are you to tell me how to play my class..”
and they get offended. Which, you know, is right, but most people are like “hey, thanks,
for letting me” you know, “helping me out” without taking offense to it. Cause it’s not
like reprimanding. You’re just offering them pointers, so they can be better, cause if they
don’t it’s just a waste of your time to play with them. Because they get your character
killed. It’s just a waste of time to play with them (laughs). So you try to help them out
so it’s not wasting your time. And then uh, sooner or later they’re just known as just a
bad shaman, or whatever. There’s one character that was like that, and uh, I guess he just
ran with that reputation after a while, and like would just be a total dick to everybody.
And uh, would like loot anything and everything and steal every thing, up and sell his
character, get whatever, like $100 on ebay for it, and then start a new character. And
then you wouldn’t know for a while who it was, until they reached the same play level of
levels you are at, and then once they did, you could tell that this person doesn’t know
how to play their class. And if you try to offer them help, they get really offended, and
they just do the same behavior. It’s like people follow the same patterns and behavior
and you can recognize them. Some people can, some people can’t. some people are
better at recognizing it than others. Uh, like this one person swore up and down that this
guy who ebayed was this new character on the server. Everybody was like “no, no, no,
this guy’s so chill, and he’s really nice, and he knows how to play his class.” And it turns
out that it was him. They just recognized it really fast that it was him. Unless he knew
him in real life, I don’t know, but, there’s some people that really – they’re good at
spotting that.

So it sounds like, on the one hand, if people are behaving differently online than
they would in real life, it has to do with sort of, like you talk about trying to exert
control and saying things that are rude or mean that you wouldn’t say to
somebody’s face…

Um hm
I’m wondering if you have ever personally said something that you…

No, I’m definitely conscious of that. Cause I knew from the very beginning that (sound
from outside) oh I thought they were buzzing us to tell us it was time…

(laugh) to get out!

218

I don’t know. No, I knew from the very beginning that like, mainly all you have in this
game is your reputation. And if you ruin that within the game, you might quit or change
servers or whatever. So I was always really helpful and careful like if someone new
comes into the game and they’re asking questions, like if they can have, whatever,
money, platinum, extra loot or whatever, I always try and help them out. And then they
remember me, remember you as a helpful person. Um, I guess they only time I ever
really went off was because I was in this guild, and all the leaders of the guild were
morons. And they would pretty much spaz out if like, we lost against, like a dragon or
whatever we were going up against. Um, they would spaz out, like yell at everybody,
like “what the hell, you can’t do this, you can’t do that right. You’re all a bunch of
idiots” and this and that. And I don’t know, maybe they were trying to motivate us, or
whatever, but they did it too often, and like everybody like, kinda like, in the separate
groups that we were in, you have group chat and raid chat, and uh guild chat. So we
would be in the group and we would be like, “they do this way too much. They take this
game way too seriously.” You know, this and that, and uh, and they just pretty much ran
the guild into the ground because of their attitude to us. And we were just, whatever, just
people. We didn’t care whether we won or lost against something. It was just, you
know, something to do for the night. And uh, so they just went off too much, so finally I
just said in guild, you know I just called them on it. And they kicked me out of the guild
(laughs). And everybody was like, “I’ve been wanting to” all the other people in the
guild were like “I’ve been wanting to say that for so long, I’m glad you did.” And this
and that. And maybe like a week later the guild fell apart. Because I mean, after that,
people started speaking up. And then they tried, I mean, I guess the whole idea was like
to set up a guild and try and get loot for them pretty much. Like, I was like, a very early,
like that was one of my first guilds, like raiding guilds. So, I really didn’t understand the
whole guild concept.

It that similar to the way you would be, like, dealing with somebody face to face,
like at work, or friends, if someone was being difficult, you would speak up for
yourself?

Oh yeah. I did last night at work. (laughs)
What happened?

Well, this lady was messing around with the copiers. It was jamming, so she was opening
up the drawers, pulling them out, this and that. Pretty much breaking the machine, and
they’re brand new. So I was like, you can’t do that, you know. I don’t go, do you have
someone come into your place of business and start messing around with whatever it is
that you’re doing? You know, if you have a problem, just come over and ask me to come
fix it. Well, she was like, “well if you jerks came over and offered me help, this and that,
a little while ago I wouldn’t have to be doing this, and blah blah blah.” And I was like
“look, you just don’t do that. I’m here now, I’ll help you now.” “why do you still work
on, I used to sell Xerox copiers so I know what I’m doing” and she really didn’t. and I
told her “look, you keep doing it I’m going to have to ask you to leave.” She kept doing
it and I was like “can you leave?” and she was like “no, I will not.” So I let the other girl
deal with her, (laughs) cause I couldn’t deal with her. But yeah, that’s generally how I
am in life. If something’s not right, then, you know, I’ll speak up about it. Usually. In
game I have a little more, uh, I don’t know, what’s the word for it, a little more guts to do
it because there’s less consequences involved. But everybody the guild I’m in now,

219

which I’ve been in for the last two years, is they’re all like mature people, there’s no
loudmouth kids or anything like that. You know, so, it’s pretty relaxed in there. That’s
the way I like it. I mean, if everybody in game was like that, I probably would’ve quit, a
long time ago. Just because, it’s just not worth my time to log in and get stressed out
over somebody else in game.

So you mentioned a while back that you thought about deleting your character a
couple of times, and quitting…

Well, I guess, a lot of people once they reach a certain point, like if they quit and they
don’t delete – it’s kind of like quitting smoking, if you quit cold turkey. You rip the
band-aid right off, in one rip (laughs) you know? Like don’t do it too slowly. So it’s the
same principle I guess, like don’t, if you’re really serious about quitting, a lot of people
say delete your character, uninstall all the files, break your CDs so you can’t install them
again, this and that. Um, yup.

When have you thought about doing all that stuff?
Um, I never really went that far. Like I entertained the thought of like selling my
character on ebay, but then I was like, no that would be kind of like a slap in the face of
all the time that I put into it. And the people that helped me get all the stuff for him. So,
and then there were times when I was just like, summertime is here, and I don’t wanna
just like waste another summer. Not so much waste, but you know, I wanna do
something else. And, so I would for a week or two, and then I’d find myself going back
to it more and more – slowly. And then uh, then like I was thinking about it one day – I
wonder why I can’t just quit this game, just like up and quit? I suppose I could if I really
wanted to, but every time that I really tried, I’d do it for a little while and then kind of go
back to it. So then I was like, well, maybe it’s because uh, you know, I still have that, the
temptation because the character is still there. You know, it’s not not there, it’s not
deleted or anything. And I guess it almost goes back to when I was doing drugs – if you
quit, you’ve gotta remove all, you know, paraphernalia or whatever from your house or
apartment. Because it could be a trigger, like if you see something like that, then, you
know, it gets you in that mindframe. I mean, I almost equate it, like, an addiction is an
addiction, and I have an addictive personality, so I kind of see this as an addiction. And I
also play guitar, and I see that as an addiction because sometimes I do that too much. So,
but I’m aware of it, though, I’m not like a…like, I’m not like not aware of it, I’m not
oblivious to the fact that I have an addictive personality. And my girlfriend knows that,
so she knows that, like I said before I could be doing a lot of worse things with my time.
Like a lot of my friends they don’t understand how I could spend so much time playing a
game. And, well A. who are you to tell me what I can do with my time and B. what do
you do every weekend? Well, we go out to a bar and drink. And how much money do
you spend? Oh, 60-70 dollars. And I’m just like, yeah? Well I spend 12 dollars a month.
And, have a lot more fun playing that than I would at the bar anyway. So.

So it’s still a kind of an addiction, but a less damaging one?
Yeah. Yup, and you know, it’s definitely a less damaging one. Definitely. As far as me,
you know, my health, and stuff like that – legal consequences (laughs).

The only thing I can think of that you’ve mentioned about the way it negatively
effects your life is with your girlfriend.

Well, yeah. It definitely does. Unless you’re like a single guy or girl, and you have loads
of time on your hands, it can get out of control, very fast. I’m guilty of calling in sick to

220

work so I can stay home and play. This game has a – it almost takes – for some people it
takes control over their lives. Just because it’s such a fun game. But it does have it’s ups
and downs, though. Like anything I guess you could say.

What are the ups and downs?
Well like you said, it has an effect on the relationship. I guess, well I guess it could effect
your health in a way, if you’re not active. You’re just sitting in a chair, you don’t eat.
Some people have actually killed themselves over the game.

Do you feel that it’s affected your health?
Sometimes I do. Cause I’ve put on some weight. But I also attribute that to I’m getting
old, you know? (laughs) I’m not a teenager no more, so….you know how you just age.
But yeah, I guess it could. I could be more active. Especially on the weekends. I kinda
try, lately, to make a conscious effort to balance my time. There was a point in time
where I thought if I wasn’t at a raid or something that it would effect the raid or I
wouldn’t help, you know, I’d be letting people down if I wasn’t there. I come to realize
that’s not the case. If I don’t log in, the Everquest world ain’t gonna stop. (laughs) come
to a standstill. So, I come to a point where I can just not log in, and just hang out with
her. So I realized that. Even though there’s still real people behind the game, but I don’t
really know them. My girlfriend, like she’s, she’s something that’s there, like a real
person. So she should demand more of my attention than the acutal game or people I
don’t even really know. But I’ve known longer, you know, through the game, but I don’t
really know them. Like, face to face.

What is really knowing someone?
Um, that’s a good question. I guess before this game I would say to really know someone
is to meet them, hang out with them, maybe see if you click or whatever. But I guess
with the internet world, with my brother meeting his girlfriend of like 3 years now in the
game, I guess it’s a moot point if you can’t see them or if you can see them. But I guess
you could say I really don’t know – like a lot of the people I don’t know what they do, on
their off time, or what they were like when they were younger, in the past, or their dreams
or aspirations. I uh, with her I do. You know that. And I mean in the game it’s like,
superficial, like, when you’re with someone and you click, you get that good feeling – in
reality. Kinda like, a natural high, almost. But in the game, it’s like a superficial high.
It’s not like the high you get when you see someone that you really like, your heart starts
pounding and you get all sweaty. It can get like that on raids, when like, everything
comes together. But it’s like a short-lived superficial thing. And I guess like that
physiological part of the game, when you get like that, it – I guess that adrenaline rush of
it is very addicting. Like a lot of people are adrenaline junkies, like they’ll go bungee
jumping and all that. You know, like jump out of airplanes, parachute, sky diving.
Cause they’re addicted to that rush. Well it’s the same thing within the game, like, you
got 50 people working together to kill one thing. It’s like, woah! (laughs) just how it all
comes together.

(unintelligable)
yeah, yeah. And uh, that’s a good rush. But in real life, it’s a different one. More real. I
think. You can share it with someone real. But even though people in the game, on the
other side of the computer are real, you don’t get to see their faces and their expressions.
I mean, you can imagine it, they’re typing. Which, years ago you probably never could
do it. Before the influx of online gaming and stuff like that. But the evolution of it is

221

really amazing, you know? That this game could still be going, after all this time. 10
years, 15 years it still could be.

It interests a lot of people.
Um hm.

I’m thinking about, you mentioned the suicide case – have you ever noticed your
mood being effected by Everquest?

Um, when I’m trying to lead a raid or something and uh, and someone thinks they can do
it better, and they step on your toes, and keep trying, you know like, I got like 18, 20
guys. Like okay, for example you know they’ve got these new epic quests? This new
expansion?

Um hm
There’s a little short, like small raids you gotta do, with like 18-20 people, which doesn’t
take a guild to do. But usually I try to gather some people I know and try and, you know,
lead them to kill this thing, and someone else won’t like, you know, listen, really. And
then will rush in and get us all killed. Or like, then people are like, “oh, well, I’ve gotta
go.” And that kinda gets me upset, because it’s like, you know, if they just took the time,
and didn’t rush in, thinking they could do it, and it’s just a waste of time. And that’s
what gets me upset. You know, I took the time to get everyone here, did all the research
on it. They didn’t. they’re trying to think they can do a better way when they don’t
know the encounter. And then when they get us killed you just like, I’ve come to points
where I just want to take my mouse and like, smash it, like “uuugh!” My keyboard, like,
“uugh!”

Frustrated.
Yup, yup.

What about times when you’ve felt good?
Oh yeah. I mean, when it all comes together. And everybody’s like “yeah! Yeah!”
typing “yeah!” or “woot!” or something. So everybody really really, they’re all like
“congratulations!” and this and that. And it’s just, you know, feel good that you can lead
that many people. I think in the beginning, this game wouldn’t be as popular as it was if
Everquest didn’t force people to group – together in groups and work together. Cause we
can take 50 people, and they won’t be able to beat a certain encounter, and they won’t
know what they’re doing. And they just go at it. It actually takes thinking and
calculation, and doing the right things at the right time. Or, one small mistake could ruin
everything. Once everything comes together it’s a really really good feeling.

It sounds like you feel proud.
Oh yeah. You feel real proud of the guild, then you take a screenshot and post it on the
website. I mean, out of all the servers, there’s probably like, what, 35 servers?
Everybody kinda like, tracks who’s the top guild of all the servers and what they’re
doing. And there’s kinda like a little prestige that goes with it, in the online world. A
couple people that play, like the leaders of really popular, high-end guilds, that do things
first, have really gotten like, prestige. They’ve gotten jobs out of it – Sony has asked
them to work for them. Or to like, beta-test some of the new stuff. So yeah there’s
definitely a good pride feeling, a prestige that goes with it.

Do you ever hope that you’ll get something like a job out of it?
Um, sometimes, but I probably know that will never happen. Cause I’m not vocal
enough. Like the people that have are really vocal, they like lead their own guilds and

222

post like, if they’re the first guild to do a new encounter they’ll, you know, like kinda do
a bug report on it, and say “this needs to be fixed, this…” you know? And they have
really good ideas, you know like this encounter could be so much better if you just did
this, this and this. And then a week later that’s exactly what Sony does. Because half the
time they don’t even know what they’re doing. They just kind of like, come up with a
concept and hope it works. Until they actually get so many people going at it, you
realize, well I never expected this to happen. And then these people will get vocal about
it, and say this has gotta be fixed, or this is good, this isn’t. and then they just recognize
that talent. And uh, some people maybe because they know how computers work and
programming, that they know certain constraints of what they can and can’t do, which I
really don’t. I just know if it’s fun or not (laugh). Or it you can kill it or not. But, uh,
no, I probably – I would have good ideas. I’d probably be a good concept person, but as
far as program and code, I have no idea how to get it to work. I know it’s all ones and
zeroes, that’s about it.

In some order.

223

Works Cited

Banister, P., et. al. (1994). Qualitative Methods in Psychology: A Research Guide.

Buckingham: Open University Press.

Baudrillard, J. (1994). Simulacra and Simulation. Trans. Sheila Faria Glaser. Ann Arbor:

Univeristy of Michigan Press.

Baudrillard, J. (1983). Simulations. Trans. Paul Foss, Paul Patton, and Philip Beitchman.

New York: Semiotext(e).

Baudrillard, J. (1981). For a Critique of the Political Economy of the Sign. St. Louis:

Telos Press.

Best, S. and Kellner, D. (1991). Postmodern Theory: Critical Interrogations. New

York: Guilford Press.

Bruckman, A. (1992). "Identity Workshop: Emergent Social and Psychological

Phenomena in Text-Based Virtual Reality." Retrieved 10/4/2003, from
ftp://ftp.cc.gatech.edu/pub/people/asb/papers/identity-workshop.rtf

Butler, J. (1993). Bodies that Matter: On the discursive limits of "sex." New York:

Routledge.

Cummings, J. et. al. (2002) "The quality of online social relationships." Communications

of the ACM. 45(7) p.103-108.

Fink, B. (1997). A Clinical Introduction to Lacanian Psychoanalysis: theory and

technique. Cambridge, MA: Harvard University Press.

Fink, B. (1995). The Lacanian Subject: between language and jouissance. Princeton, NJ:

Princeton University Press.

Fink, B. (2004) Lacan to the Letter: reading Ecrits closely. Minneapolis: University of

Minnesota Press.

Foster, D. (1997). Community and Identity in the Electronic Village. In D. Porter (Ed.),

Internet Culture (pp. 23-38). New York: Routledge.

Gergen, K. J. (2000). The saturated self : dilemmas of identity in contemporary life. [New

York]: Basic Books.

Hall, S. (1996). New Ethnicities. In D. M. Stuart Hall, Kuan-Hsing Chen (Ed.), Stuart

Hall: Critical Dialogues in Cultural Studies. New York: Routledge.

224

Haraway, D. (2004). "A Cyborg Manifesto." In The Haraway Reader. New York:
Routledge.

Hegarty, P. (2004). Jean Baudrillard: Live Theory. London: Continuum.

Ihde, D. (2002) Bodies in Technology. Minneapolis: University of Minnesota Press.

Ihde, D. (1990) Technology and the Lifeworld: From the garden to Earth. Indianapolis:

Indiana Univeristy Press.

Ito, M. (1997). Virtually Embodied: The reality of fantasy in a multi-user dungeon. In D.

Porter (Ed.), Internet Culture. New York: Routledge.

Kaplan, D. (2004) "Recent Philosophy of Technology." In Readings in the Philosophy of

Technology. Ed. David Kaplan. Lanham, MD: Rowman and Littlefield
Publishers, Inc.

Kraut, R. et. al. (1996) "The HomeNet field trial of residential Internet services."

Communications of the ACM. 39, p.55-63

Kraut, R. et. al. (1998) Internet Paradox: A social technology that reduces social

involvement and psychological well-being? American Psychologist, 52(9), 1017-
1031.

Kraut, R. et. al. (2002) Internet Paradox Revisited. Journal of Social Issues. 58(1), 49-74.

Lacan, J. (2002) Ecrits: a selection. Trans: Bruce Fink. New York: WW Norton & Co.

Lacan, J. (1988) The Seminar of Jacques Lacan: Freud's Papers on Technique. (1st

American ed.) Trans: Jacques Alan-Miller. New York: WW. Norton & Co.

Laplanche, J., & Pontalis, J.B. (1973) The Language of Psycho-Analysis Trans: D.

Nicholson-Smith. New York: WW Norton & Co.

Markham, A. N. (1998). Life online : researching real experience in virtual space.

Walnut Creek, CA: Altamira Press.

McRae, S. (1997). Flesh Made Word: Sex, Text, and the Virtual Body. In D. Porter (Ed.),

Internet Culture (pp. 73-86). New York: Routledge.

Merleau-Ponty, M. (1962). Phenomenology of perception. London ; New York:

Routledge.

The Pew Internet and American Life Project. (2000) "Tracking Online Life: How women

use the internet to cultivate relationships with family and friends." Retrieved
7/14/2005 from http://www.pewinternet.org/PPF/r/11/report_display.asp

225

Porter, D. (1997). Introduction. In Internet culture (pp. xi-xviii). New York: Routledge.

Rheingold, H. (2000). The virtual community : homesteading on the electronic frontier

(Rev. ed.). Cambridge, Mass.: MIT Press.

Søby, M. (2000) "Identity and Learning in Cyberspace." Retrieved 9/30/2005 from

http://mt.sh.se/summerschool2005/identity_and_learning.pdf

Sony, C. E. A. I. (2002). EVERQUEST:® THE PLANES OF POWER™ FAQ. Retrieved

Oct 12, 2003, from http://everquest.station.sony.com/power/FAQ.jsp

Station Exchange: The official secure marketplace for Everquest II players. (n.d.).

Retrieved 10/7/05 from http://stationexchange.station.sony.com/

Terdiman, D. (2005) "Sony scores with Station Exchange." CNET News.com, 8/25/05.

Retrieved 10/7/05 from
http://news.com.com/Sony+scores+with+Station+Exchange/2100-1043_3-
5842791.html

Tolkien, J.R.R. (2004). The Lord of the Rings. New York: Houghton Mifflin.

Turkle, S. (1997). Life on the screen : identity in the age of the Internet. New York:

Touchstone.

Turkle, S. (2004) "Whither Psychoanalysis in Computer Culture?" In Readings in the

Philosophy of Technology. Ed. David Kaplan. Lanham, MD: Rowman and
Littlefield Publishers, Inc.

Utz, S. (2000). Social information processing in MUDs: The development of friendships

in virtual worlds. Journal of Online Behavior, 1(1).

Virilio, P. (1995). Art of the Motor. Trans. Julie Rose. Minneapolis: University of

Minnesota Press.

Wallace, P. M. (1999). The psychology of the Internet. Cambridge, UK ; New York:

Cambridge University Press.

Walsh, R. A. (1995). The Approach of the Human Science Researcher: Implications for

the Practice of Qualitative Research. The Humanistic Psychologist, 23(Autumn),
334-344.

Walsh, R.A. (2004) "The Methodological Implications of Gadamer's Distinction Between

Statements and Speculative Language." The Humanistic Psychologist. 32(2),
pp.105-119.

226

Weiss, R. S. (1994). Learning from strangers : the art and method of qualitative
interview studies. New York: Free Press.

Wertz, F. (1984). "Procedures in Phenomenological Research and the Question of

Validity." In Aanstoos, C. (Ed.), Exploring the Lived World: Readings in
phenomenological psychology.Carrollton: West Georgia College.

Yee, N. (2001a). A Journey Into Everquest. Retrieved 7/8/2003 , from

http://www.nickyee.com/eqt/report.html

Yee, N. (2001b). The Norrathian Scrolls: A Study of Everquest. Retrieved 7/8/2003,

from http://www.nickyee.com/eqt/report.html

Yee, N. (2002). Befriending Ogres and Wood-Elves: Understanding Relationship

Formation in MMORPGs. Retrieved 7/8/2003, from
http://www.nickyee.com/hub/relationships/home.html

Young, K. S. (1996, August 16, 1996). Internet Addiction: The emergence of a new

clinical disorder. Paper presented at the 104th Annual Convention of the
American Psychological Association, Toronto, Canada.

Young, K. S. (1997, August 15, 1997). What Makes the Internet Addictive: Potential

Explanations for Pathological Internet Use. Paper presented at the 105th
conference of the American Psychological Association, Chicago, IL.

